The University of North Carolina at Chapel Hill Department of Environment, Health & Safety 1120 Estes Drive Ext., CB# 1650 Chapel Hill, North Carolina 27599-1650 MAY 0 6 2015 Air Permits Section May 5, 2015 Mark Cuilla, Title V Permits Branch Supervisor NCDENR – Division of Air Quality 1641 Mail Service Center Raleigh, North Carolina 27699-1641 Subject: **Air Permit Modification Application** Section 112(j) Boiler MACT Operating Limits The University of North Carolina at Chapel Hill Title V Air Permit No. 03069T32 Dear Mr. Cuilla: In compliance with Sections 2.1.A.4.h.i. and 2.1.A.4.l. of Title V Air Permit No. 03069T32, the University of North Carolina at Chapel Hill is providing three (3) copies of an air permit modification application for your review to add §112(j) Boiler MACT operating limits to the permit. The proposed operating limits are for limestone injection rates and oxygen trim concentrations to be monitored for continuous compliance demonstrations with the §112(j) mercury, HCl-equivalent, and carbon monoxide emission limits applicable to Boiler Nos. 6 and 7 at our Cogeneration Facility. The proposed operating limits are based on operating parameters recorded during §112(j) performance tests conducted on July 9-10, 2013, March 4-5, 2014, and December 17-18, 2014. The application package also contains a permit application processing fee of \$918.00. Since there are no new emission sources with this application, there is no zoning consistency provided. We appreciate your review of this application. If you have any questions or comments, please call me at (919) 962-5718 or Butch Smith of RST Engineering at (919) 810-9875 any time at your convenience. Sincerely, The University of North Carolina at Chapel Hill MACACHUDONOHUE Malachy G. Donohue Environmental Affairs Manager # Permit Modification Application # Boiler Nos. 6 and 7 112(j) Boiler MACT Operating Limits # The University of North Carolina at Chapel Hill Chapel Hill, North Carolina Facility ID # 6800043 Air Permit # 03069T32 Prepared For: The University of North Carolina at Chapel Hill Cogeneration Systems 501 Cameron Ave., CB 1855 Chapel Hill, North Carolina 27599-1855 Prepared By: RST Engineering, PLLC 5416 Orchard Oriole Trail Wake Forest, North Carolina 27587-6770 # **Table of Contents** | Section | Page | |--|----------------------| | I. Introduction | 1 | | II. Background | 2 | | III. Affected Source and Control Device Descriptions | 2 | | IV. Summary of 112(j) Compliance Requirements for Boiler Nos. 6 and 7 | 3 | | V. Boiler Nos. 6 and 7 July 9-10, 2013 Performance Test Results | 5 | | VI. Boiler Nos. 6 and 7 March 4-5, 2014 Performance Test Results | 9 | | VII. Boiler Nos. 6 and 7 December 17-18, 2014 Performance Test Results | 11 | | VIII. Proposed Operating Limits for Boiler Nos. 6 and 7 VIII.1. Proposed Mercury Operating Limits VIII.2. Proposed HCl-equivalent Operating Limits VIII.3. Proposed Carbon Monoxide Operating Limits | 13
13
14
15 | | Tables Table 1 Summary-Basis for Proposed Fuel:Limestone Operating Limit Table 2 Summary-Basis for Proposed O ₂ Trim Operating Limit | 17
18 | | Permit Application Forms | | | Attachment A – July 9-10, 2013 Performance Test Results Attachment B – Boiler Operating Load Analyses Attachment C – Coal Analysis July 9-10, 2013 Tests Attachment D – Operating Limit Parameters Recorded July 9-10, 2013 Tests Attachment E – March 4-5, 2014 Performance Test Results Attachment F – Coal Analysis March 4-5, 2014 Tests Attachment G – Operating Limit Parameters Recorded March 4-5, 2014 Tests Attachment H – December 17-18, 2014 Performance Test Results Attachment I – Coal Analysis December 17-18, 2014 Tests | | ## I. Introduction The University of North Carolina at Chapel Hill (University) operates a 760-acre campus located in Chapel Hill, North Carolina. The University's principal sources of regulated air pollutant emissions include a Cogeneration Facility on Cameron Avenue near the main campus and a Steam Plant on Manning Drive near the UNC Hospitals complex. Emission sources at the Cogeneration Facility include two (2) 323.17 MMBtu/hr coal, natural gas, wood, and distillate oil-fired boilers (Boiler Nos. 6 and 7) and one (1) 338 MMBtu/hr natural gas and distillate oil-fired boiler. Emission sources at the Manning Drive Steam Plant are two (2) 249 MMBtu/hr natural gas and distillate oil-fired boilers. In addition to the large boilers at the Cogeneration Facility and Manning Drive Steam Plant, the University is permitted to operate two 2,000 kW blackstart generators, eighty-five (85) emergency generators, three (3) diesel-fired fire pumps, and seventeen (17) small hotwater heaters/boilers located across the campus. The seventeen (17) small hotwater heaters/boilers include a 2.52 MMBtu/hr natural gas-fired steam boiler at Davie Hall. The five (5) large boilers at the Cogeneration Facility and Manning Drive Steam Plant, and the small natural gas-fired boiler at Davie Hall are subject to the provisions of Section 112(j) of the Clean Air Act. A small 1.05 MMBtu/hr natural gas-fired water heater (ES-SB-15) also subject to 112(j) and currently listed in the Title V air permit has been removed from service. The University is required to conduct 112(j) compliance performance tests on Boiler Nos. 6 and 7 at the Cogeneration Facility. These two (2) boilers are equipped with limestone injection/baghouse air pollution control systems for the control of acid gases and particulate matter, including hydrogen chloride (HCl), mercury (Hg), and other hazardous metals regulated by the 112(j) Boiler MACT. During the 112(j) performance tests, the University is required to monitor the concurrent limestone injection rates and oxygen (O₂) trim concentrations to establish 112(j) operating limits to be monitored for continuous compliance demonstrations with the 112(j) emission limits for HCl-equivalents, Hg, and carbon monoxide (CO). The University's Title V air permit (#03069T32) stipulates that the University submit a permit modification application to incorporate the limestone injection rate and O2 trim concentration operating limits into the Title V permit within 60-days following the N.C. Division of Air Quality's (DAQ) approval of the 112(j) performance test report. The initial 112(j) performance tests on Boiler Nos. 6 and 7 at the Cogeneration Facility were conducted on July 9-10, 2013. Compliance with all the 112(j) emission limits was demonstrated during the July 2013 tests. However, because the boilers were operated at only approximately 55% steam load during the July 2013 tests, DAQ deferred official written approval of these tests to avoid requiring the University to submit a permit application to incorporate limestone injection rate and O₂ trim concentration operating limits into the permit that would be based on <90% operating load conditions. Because of the low operating load conditions that were achievable during the initial July 2013 performance tests, the University conducted a second round of 112(j) performance tests on March 4-5, 2014 with both boilers operated at >90% operating steam load. The intent of this testing was to obtain data to set the required limestone injection rate and O₂ trim concentration operating limits based on testing of the boilers at >90% operating steam load conditions. Compliance with the 112(j) emission limits for PM, Hg, and HCl was again demonstrated during the March 2014 tests. However, during the March 2014 testing, the test contractor inadvertently failed to record the CO concentrations measured during the tests. As a result, the University scheduled a third round of FULLO, tom 112(j) performance tests conducted on December 17-18, 2014 after campus steam demand increased to allow testing for all 112(j) regulated pollutants at >90% steam load operating conditions. This permit modification application presents the proposed limestone injection rate and O_2 trim concentration operating limits to be monitored for continuous compliance demonstrations with the 112(j) emission limits for HCl-equivalent, Hg, and CO emissions. The proposed emission limits are based on the July 2013, March 2014, and December 2014 112(j) performance tests. # II. Background Section 112 of the Clean Air Act (CAA) governs the regulation of hazardous air pollutants (HAPs). Under §112(d), the U.S. EPA is required to promulgate federal maximum achievable control technology (MACT) standards for specific industrial sources by deadlines specified in §112(e). In the event that the U.S. EPA fails to promulgate a standard by the §112(e) deadline, §112(j) requires the local permitting authority to issue permits to the sources that include MACT standards that the permitting authority determines on a case-by-case basis to be equivalent to the standards that would have been applied if U.S. EPA had issued a §112(d) regulation in a timely manner. On September 13, 2004, the U.S. EPA promulgated National Emission Standards for Hazardous Air Pollutants for Industrial, Commercial, and Institutional Boilers and Process Heaters at 40 CFR 63, Subpart DDDDD (Boiler MACT). This regulation established specific HAP emission limits for several subcategories of boilers, including existing large solid fuel-fired boilers (including coal and wood), and new and existing natural gas and oil fired boilers. However, on July 20, 2007, the U.S. Court of Appeals for the District of Columbia vacated the Boiler MACT in response to
litigation from various environmental groups. The regulation was remanded to U.S. EPA for revision and re-issuance. Because of vacature of the September 13, 2004 promulgated Boiler MACT, the N.C. Division of Air Quality (DAQ) notified affected facilities by letter on June 17, 2009 that a §112(j) permit application was required to be submitted by September 11, 2009. In response to the June 17, 2009 letter, the University submitted a §112(j) permit application on September 9, 2009 based on DAQ guidance presented in a 112(j) model rule. The DAQ issued the University a revised Title V air permit on February 3, 2010 that incorporated 112(j) HAP emission limits for the University's boilers and process heaters. On December 21, 2012, the U.S. EPA reissued the federal Subpart DDDDD Boiler MACT that had been remanded for revision. However, as indicated in the University's Title V air permit, compliance under the 112(j) Boiler MACT provisions currently specified in the permit will be allowed in lieu of the revised federal Boiler MACT until May 23, 2019. The effective date of the 112(j) provisions for the University's boilers and process heaters was February 3, 2013. After May 23, 2019, the University will be required to comply with the federal 40 CFR 63, Subpart DDDDD Boiler MACT in lieu of the current 112(j) provisions. # III. Affected Sources and Control Device Descriptions The University's Title V air permit presents 112(j) Boiler MACT emission limits, operating limits, work practice standards, and monitoring requirements that vary with the size (MMBtu/hr) of the boiler or process heater, and the types of fuels burned. All of the 112(j) regulated boilers and process heaters at the University, with the exception of Boiler Nos. 6 and 7, are natural gas or distillate oil-fired units. Natural gas and distillate oil-fired units are not subject to any 112(j) operating limit requirements. Boiler Nos. 6 and 7 at the Cogeneration Facility are the only University boilers subject to 112(j) operating limit requirements. Boiler Nos. 6 and 7 are identical circulating fluidized-bed combustion units (CFBC) permitted for the firing of coal, No.2 fuel oil, natural gas, and wood-based fuels. Because of the fluidized-bed design and efficiency considerations, the units are usually operated entirely on coal or co-fired with coal and one of the other three fuels. Both boilers are rated at 323.17 MMBtu/hr and are equipped with a calcium carbonate (limestone) sorbent injection/baghouse control system. The boilers are also each equipped with a NOx continuous emissions monitoring system (CEMs), a SO₂ CEMs, and a continuous opacity monitoring system (COMS) for compliance monitoring with the NSPS-Subpart Db emission limits. Each boiler is also equipped with a CO2 analyzer system to provide diluent gas concentrations for conversion of CEMs measured NOx and SO2 concentrations (ppm) to the lbs/MMBtu format of the NSPS-Subpart Db emission limits. Although not required under the NSPS provisions, the coal firing rate, limestone injection rate, corresponding coal:limestone feed rate ratios, and oxygen (O2) trim concentrations are monitored for boiler operational control purposes. Both boilers are also equipped with flue gas flow rate monitoring systems that provide data used to calculate NOx and CO2 mass emissions (tons/reporting period) for reporting ozone season NOx emissions under the NOx budget program and CO2 emissions under the Greenhouse Gas reporting program. # IV. Summary of 112(j) Compliance Requirements for Boiler Nos. 6 and 7 The University's Title V air permit presents 112(j) Boiler MACT emission limits, operating limits, work practice standards, and monitoring requirements that vary with the size (MMBtu/hr) of the boiler or process heater, and the type of fuel burned. As noted above, Boiler Nos. 6 and 7 at the Cogeneration Facility are the only units subject to 112(j) operating limit requirements addressed in this permit application. The 112(j) compliance requirements applicable to Boiler Nos. 6 and 7 are discussed below. Boiler Nos. 6 and 7 (323.17 MMBtu/hr each) are larger than the DAQ's 112(j) model rule large unit classification threshold (>100 MMBtu/hr). The 112(j) Boiler MACT emission limits for Boiler Nos. 6 and 7 when burning coal are 0.08 lb/MMBtu-filterable particulate (PM); 3.0E-06 lb/MMBtu-mercury (Hg); 435.5 lb/hr hydrogen chloride equivalent emissions (HCl-eq.); and 133 ppmvd carbon monoxide (CO) at 7% O₂ dilution. The tem "HCl-equivalent" refers to emissions of both HCl and chlorine (Cl2). The Cl2 emissions must be converted to HCl-equivalent emissions for comparison to the allowed emission rate. The emission limits when burning woodbased fuels are 0.39 lb/MMBtu- PM; 5.0E-06 lb/MMBtu-Hg; 435.5 lb/hr HCl-eq.; and 834 ppmvd CO at 7% O2. The limits when burning No.2 fuel oil are 0.014 lb/MMBtu-PM; 3.0E-06 lb/MMBtu-Hg; and 30 ppmvd CO at 7% O2. The only limit when burning natural gas is 66 ppmvd CO at 7% O2. When mixtures of two or more fuels are cofired, the allowed emissions are prorated based on the proportion of each fuel burned, in compliance with the equation in Section 2.1.A.4.b.2. of the Title V air permit. Per item 2.1.A.4.c. in the Title V permit, the respective emissions limitations and the associated testing, monitoring, and recordkeeping for a particular fuel do not apply, if that fuel is fired at less than 10% of total heat input on a 12-month rolling average basis. The PM emission limits are surrogate compliance limits for total selected hazardous metals (TSM) and no direct performance testing or emissions monitoring is required for TSM, provided compliance with the PM limits are demonstrated. Initial and annual performance tests are required for compliance demonstrations with the PM, HCl-eq., Hg, and CO emission limits. In addition to the pollutant-specific emission limits, the 112(j) Boiler MACT also establishes operating limits that are specific to the type of control systems installed for compliance with the emission limits. Continuous compliance with these operating limits documents continuous compliance with the pollutant-specific emission limits between performance tests. Continuous compliance with the operating limits must be demonstrated by monitoring with a continuous parameter monitoring system (CPMS). The University's Title V permit specifies the parameters that should be monitored for each type of installed emissions control system. Continuous compliance with the PM emission limit for baghouse-controlled boilers can be demonstrated by either (1) bag leak detection monitoring or (2) continuous opacity monitoring with a COMS to demonstrate compliance with a surrogate visible emissions operating limit. The bag leak detection alternative operating limit is no leak detection system alarms for more than 5% of the operating hours in any 6-month period. The alternative visible emissions operating limit is 20% opacity (6-minute average) with no more than one 6-minute average of up to 27% opacity allowed per hour. The Title V permit specifies that continuous compliance with the mercury (Hg) emission limit, for the limestone injection/baghouse system controlled boilers, be demonstrated by compliance with both a baghouse operating limit and a sorbent (limestone) injection system operating limit. The Hg control operating limit for the boiler baghouses is the same alternative bag leak detection monitoring or visible emissions operating limits discussed above for the PM emissions limits. The Hg control operating limit for the limestone injection systems is the sorbent injection rate necessary to insure compliance with the Hg emission limit. The HCl-eq. operating limit for the limestone injection system is also the sorbent injection rate necessary to insure compliance with the HCl-eq. emission limit. The acceptable sorbent injection rate operating limit for both the Hg and HCl-eq. emission limits must be established during the performance tests. The limits are set at the limestone injection rates measured concurrently with the performance tests that demonstrate compliance with the Hg and HCl-eq. mass (lb/MMBtu and lb/hr) emission limits. The University is required to submit a permit application to DAQ (within 60-days of approval of the performance tests by DAQ) to incorporate the sorbent injection rate operating limit(s) for Hg and HCl-eq. into the permit. The 435.5 lb/hr 112(j) HCl-eq. emissions limit in the Title V permit is a health-based compliance alternative (HBCA) standard. The limit represents a facility-wide total mass emissions limit (lbs/hr) for HCl-eq. from all 112(j) regulated boilers on the campus. The allowed HBCA mass emission rate (lb/hr) is dependent on a facility's affected boiler stack discharge heights and the distances from the stacks to the closest property boundary. There are currently six (6) on campus boilers at the University subject to the 112(j) Boiler MACT emission limits. These units include Boiler Nos. 6, 7, and 8 at the Cogeneration Facility, Boilers Nos. 9 and 10 at the Manning Drive Steam Plant, and a small (2.52 MMBtu/hr) natural gas-fired boiler (ES-SB6) located at Davie Hall. However, Boiler Nos. 8, 9 and 10 are all natural gas and No.2 oil-fired units, and the small boiler at Davie Hall is a natural gas-fired unit. The DAQ emission factors for natural gas and distillate oil do not contain any factors for HCl, which indicates no significant HCl-eq. emissions when burning these fuels. This is confirmed by the DAQ's 112(j) Boiler MACT model rule HCl-eq. limits which are only applicable to wood and coal combustion. As specified in the University's Title V air permit, the 435.5 lb/hr facility-wide HCl-eq. limit is applicable only to Boiler Nos. 6 and 7. In compliance with the Title V permit, 112(j) HCl-eq. and Hg performance tests on Boiler Nos. 6 & 7 were performed in July 2013, March 2014, and December 2014. The results of this testing and the proposed limestone injection rate
operating limits for Boiler Nos. 6 and 7 from this testing are discussed later in this application. The DAQ's 112(j) Boiler MACT model rule guidance issued in 2009 only indicates a carbon monoxide (CO) CEMS continuous compliance monitoring option for the CO emissions limits for boilers >100 MMBtu/hr in size. However, the EPA's January 31, 2013 final revisions to the federal Boiler MACT (§63.7525) include both a (1) CO CEMS and (2) O₂ analyzer system, as compliance monitoring alternatives for the CO emission limits subject to continuous emissions monitoring requirements. At the University's request, the University's Title V air permit [§2.1.A.4.1.] was modified in March 2013 to also allow the use of monitoring of O2 concentrations as a surrogate compliance indicator for the 112(j) Boiler MACT CO limits. The federal Boiler MACT (§63.7575) defines an O2 analyzer system as all equipment required to determine the oxygen content of a gas stream and used to monitor oxygen in the boiler flue gas or firebox. This definition includes oxygen trim systems installed, calibrated, maintained, and operated in accordance with manufacturer recommendations. An oxygen trim system is defined (§63.7575) as a system of monitors that is used to maintain excess air at the desired level in a combustion device, with a typical system automatically providing a feedback signal to the combustion air controller. As promulgated by EPA in the federal Boiler MACT [§63.7525(a)(2)], the surrogate O₂ operating limit must be set at the minimum percent oxygen by volume (ppmv) that is established during CO emission limit performance test(s). The O₂ operating limit must be based on the lowest hourly average oxygen concentration measured (lowest of three 1-hr test runs) during the most recent CO performance test. The University is required to submit a permit application within 60-days of approval of the performance tests by DAQ to incorporate the O₂ operating limit(s) into the permit. In compliance with the Title V permit, 112(j) CO performance tests on Boiler Nos. 6 and 7 were completed in July 2013 and December 2014. The results of the CO emissions testing and the proposed O₂ trim concentration operating limits for Boiler Nos. 6 and 7 are discussed in the following sections of this application. # V. Boiler Nos. 6 and 7 July 9-10, 2013 Performance Test Results Initial 112(j) performance tests were conducted on Boiler Nos. 6 and 7 on July 9-10, 2013. Attachment A presents summary tables of the results of the initial performance tests. The test results are discussed below. Boiler Operation During July 2013 Tests — Boiler Nos. 6 and 7 are identical circulating fluidized-bed combustion units (CFBC) permitted for the firing of coal, No.2 fuel oil, natural gas, and wood-based fuels. Because of the fluidized-bed design and efficiency considerations, the units are usually operated entirely on coal or co-fired with coal and one of the other three fuels. In accordance with the Title V air permit (§2.1.A.4.g.), the initial 112(j) performance tests were conducted while firing only coal in both boilers. The maximum rated steam output of both boilers at 100% capacity utilization is 250,000 lbs/steam/hr. Performance testing for demonstration of compliance with emission limits under most air quality regulatory programs is generally conducted at >90% of maximum rated capacity (i.e. >225,000 lb/steam/hr). However, a turbine breakdown prior to the scheduled 112(j) initial performance testing on July 9-10, 2013 limited average boiler steam loads during the tests to 144,101 and 138,097 lbs/steam/hr, respectively. These operating rates represent 57.6% and 55.2% of the maximum rated steam load, respectively. Because of the mandatory initial performance testing within 180-days of the effective date of the 112(j) regulation (2/3/13), the University proceeded with the scheduled initial performance tests despite the turbine breakdown. Although initial performance tests under most programs are generally conducted at >90% of rated capacity, the federal Boiler MACT [63.7520(c)] specifies that boilers be tested at "representative operating load conditions" during performance tests. The DAQ's 112(j) model rule (Section 6.c.) further states that performance tests be conducted at the "maximum normal operating load". Attachment B presents operating load range analyses for Boiler Nos.6 and 7 for calendar years 2013 and 2014. As shown in Attachment B, Boiler No. 6 steam loads during calendar years 2013 and 2014 were 70,000-124,000 lbs/steam/hr for 58.6 and 62.3% of the total operating hours, 124,000-178,000 lbs/steam/hr for 32.3 and 24.0% of the operating hours, and 178,000-250,000 lbs/steam/hr for only 9.1 and 13.7% of the operating hours. Boiler No. 7 operating loads during 2013 and 2014 were 70,000-124,000 lbs/steam/hr for 62.3 and 53.2% of the operating hours, 124,000-178,000 lbs/steam/hr for 24.0 and 39.3% of the operating hours, and 178,000-250,000 lbs/steam/hr for only 13.7 and 7.4% of the operating hours. Based on the operational history of Boiler Nos. 6 and 7, as indicated in Attachment B, the 144,101 and 138,097 lbs/steam/hr boiler loads during the initial 112(j) performance tests on July 9-10, 2013 were "representative operating load conditions" and can be considered representative of " maximum normal operating load". However, the federal Boiler MACT specifies that operation of boilers tested at operating loads <90% of maximum rated capacity during performance testing be restricted in the permit to the operating loads achieved during the performance testing plus an additional 10%. Analysis Of Coal Burned During July 2013 Tests – During the July 9-10, 2013 initial 112(j) performance tests, representative coal samples were taken and analyzed for moisture content, heating value, and concentrations of chlorine, mercury, arsenic, beryllium, cadmium, chromium, lead, manganese, nickel, and selenium. Three (3) grab samples were taken at equally-spaced time intervals during each test run. These 3 grab samples were mixed to produce one (1) composite sample/test run/boiler for analysis. A total of six (6) composite samples for 3-test runs per boiler (2 boilers) were sent to the laboratory for analysis. The results of the coal analysis are summarized in Attachment C. As shown in Attachment C, the coal burned in Boiler No. 6 during the initial 112(j) performance tests had an average heating value of 12,593 Btu/lb, a moisture content of 8.43%, a chlorine content of 0.19% (1,900 ppm), and a mercury content of 0.080 mg/kg. The coal burned in Boiler No. 7 during the initial 112(j) performance tests had an average heating value of 12,900 Btu/lb, a moisture content of 3.24%, a chlorine content of 0.19% (1,900 ppm), and a mercury content of 0.077 mg/kg. The 1,900 ppm chlorine content is a relatively high value and is substantially higher than the chlorine contents of coals historically burned in the boilers. Particulate Emissions July 2013 Test Results – Under the 112(j) emissions control program, filterable particulate (PM) emission limits for the regulated fuels serve as surrogate compliance limits for the regulated solid metal HAP pollutants. The 112(j) Boiler MACT surrogate PM emission limit for Boiler Nos. 6 and 7 when burning coal is 0.08 lb/MMBtu. During the July 9-10, 2013 initial 112(j) performance tests, the Boiler No. 6 average PM emission rate was 0.00253 lb/MMBtu relative to the 0.08 lb/MMBtu limit. The Boiler No. 6 measured PM emission rate indicates compliance at only 3.16% of the 112(j) limit. The Boiler No. 7 average PM emission rate was also 0.00253 lb/MMBtu relative to the 0.08 lb/MMBtu limit. The Boiler No. 7 measured PM emission rate also indicates compliance at only 3.16% of the 112(j) limit. Mercury Emissions July 2013 Test Results – The 112(j) Boiler MACT mercury (Hg) emission limit for Boiler Nos. 6 and 7 when burning coal is 3.0E-06 lb/MMBtu. During the July 9-10, 2013 initial 112(j) performance test, the Boiler No. 6 average Hg emission rate was 4.90E-08 lb/MMBtu relative to the 3.0E-06 lb/MMBtu limit. The Boiler No. 6 measured Hg emission rate indicates compliance at only 1.63% of the 112(j) limit. The Boiler No. 7 average Hg emission rate was 5.52-08 lb/MMBtu relative to the 3.0E-06 lb/MMBtu limit. The Boiler No. 7 measured Hg emission rate indicates compliance at only 1.84% of the 112(j) limit. The DAQ's 112(j) Boiler MACT model rule and the University's Title V air permit require control device operating limits to be monitored for continuous compliance demonstrations. Continuous compliance with these operating limits documents continuous compliance with the pollutant-specific emission limits between annual performance testing events. Continuous compliance with the operating limits is demonstrated by monitoring control device or boiler operation with appropriate continuous parameter monitoring systems (CPMS). The DAQ's 112(j) Boiler MACT model rule and the Title V air permit specify the parameters that should be monitored by the CPMS for each type of installed emissions control system. In the case of Boiler Nos. 6 and 7, Hg emissions are controlled by a limestone sorbent injection/baghouse control system. The Hg operating limits are (1) 20% opacity from the baghouses as monitored by the boiler COMS and (2) the acceptable sorbent injection rate established during Hg performance tests. The Title V air permit specifies that the format of the limestone injection rate operating limit be a maximum fuel (coal and or wood) feed rate to sorbent feed rate ratio (lbs/lb). The maximum fuel to sorbent ratio operating limit is a 3-hr. block average limit established at the average fuel to sorbent ratio measured during the performance test documenting compliance with the Hg mass (lb/MMBtu) emission limit. The operating limit parameters measured during the July 2013 tests are presented in Attachment D. The Boiler No. 6 average coal to limestone (sorbent) ratio during the Hg
performance test on July 9, 2013 was 11.14 lbs/lb. The Boiler No. 7 average coal to limestone ratio during the Hg performance test on July 10, 2013 was 10.79 lbs/lb. Hydrogen Chloride Equivalent Emissions July 2013 Test Results – The 112(j) Boiler MACT hydrogen chloride (HCl) emission limit for Boiler Nos. 6 and 7 is 435.5 lbs/hr total HCl-equivalent emissions from both boilers. Since Boiler Nos. 6 and 7 are two identical boilers that share a common stack, the total 435.5 lb/hr HCl-equivalent limit is equal to a 217.75 lb/hr emission rate from each of the two boilers. The term "HCl-equivalent" refers to emissions of both HCl and chlorine (Cl₂). The Cl₂ emissions must be converted to HCl-equivalent emissions for comparison to the allowed emission rate. The Cl₂ conversion to HCl-equivalents is based on the toxicity of Cl₂ relative to the toxicity of HCl. Based on the respective toxicity reference values for Cl₂ and HCl, 1.0 lb/hr of Cl₂ is equal to 100 lb/hr of HCl-equivalents. During the July 9-10, 2013 initial 112(j) performance test, the Boiler No. 6 average HCl emission rate was 26.5 lbs/hr and the Cl₂ emission rate was 3.64E-02 lb/hr at the 144,101 lbs/steam/hr boiler load rate during the test. The Boiler No. 7 average HCl emission rate was 21.7 lbs/hr and the Cl₂ emission rate was 4.26E-02 lb/hr at the 138,097 lbs/steam/hr boiler load rate during the test. Calculations are presented with the D5 Form in this application that present the total combined HCl-equivalent emission rate from both boilers at the maximum rated capacity of both boilers based on the measured HCl and chlorine emissions during the July 9-10, 2013 performance tests. The calculated total combined HCl-eq. emission rate from both boilers at the 100% steam load rating is 99.29 lb/hr relative to the 435.5 lb/hr limit. The calculated maximum 99.29 lb/hr HCl-eq. emission rate from both boilers at 100% load capacity indicates compliance at only 22.8% of the 112(j) limit. It should be noted that these values are representative worst case values associated with the 1,900 ppm historically high chlorine content coals burned during the tests. As noted above, the DAQ's 112(j) Boiler MACT model rule and the University's Title V air permit require control device operating limits to be monitored for continuous compliance demonstrations. HCl-eq. emissions are controlled by the sorbent (limestone) injection systems on each boiler. The HCl-eq. operating limit for sorbent injection systems is the minimum acceptable sorbent injection rate established during the HCl-eq. performance tests. The Title V air permit specifies that the format of the limestone injection rate operating limit be a maximum fuel (coal and/or wood) feed rate to sorbent feed rate ratio (lbs/lb). The maximum fuel to sorbent ratio operating limit for HCl-eq. emission limit compliance monitoring is a 3-hr. block average limit established at the average fuel to sorbent ratio measured during the performance test documenting compliance with the HCl-eq. mass (lb/hr) emission limit. The operating limit parameters measured during the July 2013 tests are presented in Attachment D. The Boiler No. 6 average coal to limestone (sorbent) ratio during the HCl and Cl₂ performance test on July 9, 2013 was 11.08 lbs/lb. The Boiler No. 7 average coal to limestone ratio during the HCl and Cl₂ test on July 10, 2013 was 10.79 lbs/lb Carbon Monoxide (CO) Emissions July 2013 Test Results — Carbon monoxide (CO) is not a regulated hazardous air pollutant (HAP) directly subject to the 112(j) MACT regulations. The 112(j) Boiler MACT CO limits for the various fuel types represent work practice standards that serve to insure good boiler combustion control, and are surrogate performance indicators for the control of organic HAPs that can result from incomplete combustion of carbon-based fuels. The 112(j) Boiler MACT work practice CO limit for Boiler Nos. 6 and 7 when burning coal is 133 ppmvd at 7% O₂. During the July 9-10, 2013 initial 112(j) performance test, the Boiler No. 6 average CO emission rate was 57.86 ppmvd at 7% O₂ relative to the 133 ppmvd limit. The Boiler No. 7 average CO emission rate was 57.63 ppmvd at 7% O₂ relative to the 133 ppmvd limit. The Boiler No. 7 measured CO emission rate indicates compliance at 43.33% of the 112(j) limit. The Boiler No. 7 measured CO emission rate indicates compliance at 43.33% of the 112(j) limit. The DAQ's 112(j) Boiler MACT model rule and the federal Boiler MACT provisions require a continuous monitoring system on boilers 100 MMBtu/hr or larger in size to document continuous compliance with the work practice CO limits. The University's Title V air permit allows the use of either a CO CEMS for direct measurement of CO concentrations or monitoring of O₂ trim concentrations as a surrogate compliance indicator for the CO limits. The surrogate O₂ operating limit must be set at the minimum percent oxygen by volume (ppmv) that is established during CO performance tests. The minimum percent O₂ by volume is the lowest hourly average O₂ concentration measured (lowest of three 1-hr test runs) during the most recent CO performance test. The O₂ operating limit is a 30-day rolling average limit that is calculated each day. As allowed by the Title V air permit, the University has selected the surrogate O₂ concentration monitoring option, with the existing O₂ trim system, in lieu of installing CO CEMS. The Boiler No. 6 average O₂ concentrations for each of the 3-test runs during the CO performance test on July 9, 2013 were, 6.56, 6.83, and 6.88%, respectively. The Boiler No. 7 average O₂ concentrations for each of the 3-test runs during the CO performance test on July 10, 2013 were 8.89, 9.09, and 9.08%, respectively. # VI. Boiler Nos. 6 and 7 March 4-5, 2014 Performance Test Results As noted earlier, Boiler Nos. 6 and 7 steam loads during the July 9-10, 2013 initial 112(j) performance tests were only 57.6% and 55.2% of the maximum rated load, respectively. A second round of 112(j) performance tests were conducted on Boiler Nos. 6 and 7 on March 4-5, 2014 with both units operating at >90% of maximum rated steam load. Attachment E presents summary tables of the results of the March 4-5, 2014 performance tests. The test results are discussed below. Boiler Operation During March 2014 Tests – The maximum rated energy (steam) output of both boilers at 100% capacity utilization is 250,000 lbs/steam/hr. Average boiler steam loads for Boiler Nos. 6 and 7 during the March 2014 tests were 232,152 and 233,134 lbs/steam/hr, respectively. These operating rates represent 92.9% and 93.3% of the maximum rated steam load, respectively. Analysis Of Coal Burned During March 2014 Tests – During the March 4-5, 2014 112(j) performance tests, representative coal samples were taken and analyzed for moisture content, heating value, and concentrations of chlorine, mercury, arsenic, beryllium, cadmium, chromium, lead, manganese, nickel, and selenium. The results of the coal analysis are summarized in Attachment F. As shown in Attachment F, the coal burned in Boiler No. 6 during the March 4-5, 2014 performance tests had an average heating value of 13,153 Btu/lb, a moisture content of 4.13%, a chlorine content of 867 ppm, and a mercury content of 0.137 mg/kg. The coal burned in Boiler No. 7 had an average heating value of 13,153 Btu/lb, a moisture content of 4.48%, a chlorine content of 600 ppm, and a mercury content of 0.133 mg/kg. The 600-867 ppm chlorine contents are typical values and are substantially lower than the chlorine content (1,900 ppm) of the coals burned in the boilers during the initial July 9-10, 2013 performance tests. In contrast, the 0.133–0.137 mg/kg mercury contents are almost twice as high as the mercury contents of the coals burned in the boilers during the initial July 9-10, 2013 performance tests. <u>Particulate Emissions March 2014 Test Results</u> – The 112(j) Boiler MACT surrogate PM emission limit for Boiler Nos. 6 and 7 when burning coal is 0.08 lb/MMBtu. During the March 4-5, 2014 performance tests, the Boiler No. 6 average PM emission rate was 0.00495 lb/MMBtu relative to the 0.08 lb/MMBtu limit. The Boiler No. 6 measured PM emission rate indicates compliance at only 6.19% of the 112(j) limit. The Boiler No. 7 average PM emission rate was 0.0125 lb/MMBtu relative to the 0.08 lb/MMBtu limit. The Boiler No. 7 measured PM emission rate indicates compliance at 15.6% of the 112(j) limit. Mercury Emissions March 2014 Test Results – The 112(j) Boiler MACT mercury (Hg) emission limit for Boiler Nos. 6 and 7 when burning coal is 3.0E-06 lb/MMBtu. During the March 4-5, 2014 performance tests, the Boiler No. 6 average Hg emission rate was 1.72E-07 lb/MMBtu relative to the 3.0E-06 lb/MMBtu limit. The Boiler No. 6 measured Hg emission rate indicates compliance at only 5.73% of the 112(j) limit. The Boiler No. 7 average Hg emission rate was 1.61E-07 lb/MMBtu relative to the 3.0E-06 lb/MMBtu limit. The Boiler No. 7 measured Hg emission rate indicates compliance at only 5.37% of the 112(j) limit. The operating limit parameters measured during the March 2014 tests are presented in Attachment G. The Boiler No. 6 average coal to limestone (sorbent) ratio during the Hg performance test on March 4, 2014 was 8.95 lbs/lb. The Boiler No. 7 average coal to limestone ratio during the Hg performance test on March 5, 2014 was 9.53 lbs/lb. Hydrogen Chloride Equivalent Emissions March 2014 Test Results - The 112(j) Boiler MACT hydrogen chloride equivalent (HCl-eq.) emission limit for Boiler Nos. 6 and 7 is 435.5 lbs/hr total HCl-eq. emissions from both boilers. During the March 2014 performance tests, the Boiler No. 6 average HCl emission rate was 15.5 lbs/hr and the Cl₂ emission rate was 2.90E-02 lb/hr at the 232,152 lbs/steam/hr boiler load rate during the test. The Boiler No. 7 average HCl emission rate was 13.7 lbs/hr and the Cl₂ emission rate was 1.85E-02 lb/hr at the 233,134 lbs/steam/hr boiler load rate
during the test. Calculations are presented with the D5 Form in this application that present the total combined HCl-equivalent emission rate from both boilers at the maximum rated steam output of both boilers based on the measured HCl and chlorine emissions during the March 4-5, 2014 performance tests. The calculated total combined HCl-eq. emission rate from both boilers at the 100% steam load capacity is 36.49 lb/hr relative to the 435.5 lb/hr limit. The calculated maximum 36.49 lb/hr HCl-equivalent rate from both boilers at the 100% steam load capacity indicates compliance at only 8.4% of the 112(j) limit. It should be noted that these values are associated with 600-867 ppm moderate chlorine content coals and are significantly lower than the worst case values associated with the 1,900 ppm historically high chlorine content coals burned during the July 9-10, 2013 initial performance test. The operating limit parameters measured during the March 2014 tests are presented in Attachment G. The Boiler No. 6 average coal to limestone (sorbent) ratio during the HCl and Cl₂ performance test on March 4, 2014 was 9.00 lbs/lb. The Boiler No. 7 average coal to limestone ratio during the HCl and Cl₂ test on March 5, 2014 was 9.53 lbs/lb. Carbon Monoxide (CO) Emissions March 2014 Test Results – During the March 4-5, 2014 performance tests, CO concentrations were measured and reviewed on the monitor screen. However, it was later discovered that the testing contractor had failed to record the measured CO data in their database. Although the corresponding CO emissions data was not recorded, operating data recorded during the performance tests indicated an average O₂ trim concentration of 4.02% at the 92.9% steam load for Boiler No.6 and 4.61% at the 93.3% steam load for Boiler No.7. # VII. Boiler Nos. 6 and 7 December 17-18, 2014 Performance Test Results As noted earlier, the Boiler Nos. 6 and 7 operating loads during the July 9-10, 2013 initial 112(j) performance tests were only 57.6% and 55.2% of the maximum rated steam load. As a result, a second round of testing was performed on March 4-5, 2014 with both units operating at >90% load. However, CO performance tests were not satisfactorily completed during the second round of performance tests due to a mistake by the testing contractor. CO performance tests at >90% operating load conditions are an absolute necessity to set acceptable oxygen trim operating limits for continuous compliance monitoring for the CO emission limits. A third round of performance tests for all 112(j) pollutants, including CO, were conducted on Boiler Nos. 6 and 7 on December 17-18, 2014 with both units operating at >90% maximum rated steam load. Attachment H presents summary tables of the results of the December 16-17 performance tests. The test results are discussed below. Boiler Operation During December 2014 Tests – The maximum rated steam output of both boilers at 100% capacity utilization is 250,000 lbs/steam/hr. Average boiler steam loads for Boiler Nos. 6 and 7 during the December 17-18, 2014 tests were 231,696 and 231,731 lbs/steam/hr, respectively. These operating rates represent 92.68% and 92.69% of the maximum rated load, respectively. Analysis Of Coal Burned During December Tests — During the December 17-18, 2014 performance tests, representative coal samples were taken and analyzed for moisture content, heating value, and concentrations of chlorine, mercury, arsenic, beryllium, cadmium, chromium, lead, manganese, nickel, and selenium. The results of the coal analysis are summarized in Attachment I. As shown in Attachment I, the coal burned in Boiler No. 6 during the December 17-18, 2014 performance tests had an average heating value of 12,148 Btu/lb, a moisture content of 8.20%, a chlorine content of 1,077 ppm, and a mercury content of 0.19 ppm (mg/kg). The coal burned in Boiler No. 7 had an average heating value of 11,476 Btu/lb, a moisture content of 8.29%, a chlorine content of 730 ppm, and a mercury content of 0.18 ppm (mg/kg). The 730-1,077 ppm chlorine contents are moderate values and are substantially lower than the chlorine content (1,900 ppm) of the coals burned in the boilers during the initial July 9-10, 2013 performance tests. In contrast, the 0.18–0.19 mg/kg mercury contents are over twice as high as the mercury contents (0.077-0.080 mg/kg) of the coals burned in the boilers during the initial July 9-10, 2013 performance tests. <u>Particulate Emissions December 2014 Test Results</u> – The 112(j) Boiler MACT surrogate PM emission limit for Boiler Nos. 6 and 7 when burning coal is 0.08 lb/MMBtu. During the December 17-18, 2014 performance tests, the Boiler No. 6 average PM emission rate was 0.00215 lb/MMBtu relative to the 0.08 lb/MMBtu limit. The Boiler No. 6 measured PM emission rate indicates compliance at only 2.69% of the 112(j) limit. The Boiler No. 7 average PM emission rate was 0.00727 lb/MMBtu relative to the 0.08 lb/MMBtu limit. The Boiler No. 7 measured PM emission rate indicates compliance at only 9.09% of the 112(j) limit. Mercury Emissions December 2014 Test Results – The 112(j) Boiler MACT mercury (Hg) emission limit for Boiler Nos. 6 and 7 when burning coal is 3.0E-06 lb/MMBtu. During the December 17-18, 2014 performance tests, the Boiler No. 6 average Hg emission rate was 1.73E- 07 lb/MMBtu relative to the 3.0E-06 lb/MMBtu limit. The Boiler No. 6 measured Hg emission rate indicates compliance at only 5.77% of the 112(j) limit. The Boiler No. 7 average Hg emission rate was 1.75E-07 lb/MMBtu relative to the 3.0E-06 lb/MMBtu limit. The Boiler No. 7 measured Hg emission rate indicates compliance at only 5.83% of the 112(j) limit. The operating limit parameters measured during the December 2014 tests are presented in Attachment J. The Boiler No. 6 average coal to limestone (sorbent) ratio during the Hg performance test on December 17, 2014 was 8.57 lbs/lb. The Boiler No. 7 average coal to limestone ratio during the Hg performance test on December 18, 2014 was 8.54 lbs/lb. Hydrogen Chloride Equivalent Emissions December 2014 Test Results - The 112(j) Boiler MACT hydrogen chloride equivalent (HCl-eq.) emission limit for Boiler Nos. 6 and 7 is 435.5 lbs/hr total HCl-eq. emissions from both boilers. During the December 17-18, 2014 performance tests, the Boiler No. 6 average HCl emission rate was 22.9 lbs/hr and the Cl₂ emission rate was 7.29E-06 lb/hr at the 231,696 lbs/steam/hr boiler load rate during the test. The Boiler No. 7 average HCl emission rate was 19.9 lbs/hr and the Cl₂ emission rate was 5.70E-06 lb/hr at the 231,731 lbs/steam/hr boiler load rate during the test. Calculations are presented with the D5 Form in this application that present the total combined HCl-eq. emission rate from both boilers at the maximum rated steam load of both boilers, based on the measured HCl and chlorine emissions during the December 17-18, 2014 performance tests. The calculated total combined HCl-eq. emission rate from both boilers at the 100% maximum rated steam load is 46.18 lb/hr relative to the 435.5 lb/hr limit. The calculated maximum 46.18 lb/hr HCl-equivalent rate from both boilers at the 100% steam load capacity indicates compliance at only 10.60% of the 112(j) limit. It should be noted that the calculated maximum HCl-equivalent emission rate is associated with the 730-1,077 ppm moderate chlorine content coals burned during the tests, and is only approximately 46.5% of the 99.29 lb/hr emission rate associated with the 1,900 ppm historically high chlorine content coals burned during the July 9-10, 2013 initial performance test. The operating limit parameters measured during the December 2014 tests are presented in Attachment J. The Boiler No. 6 average coal to limestone (sorbent) ratio during the HCl and Cl₂ performance test on December 17, 2014 was 8.57 lbs/lb. The Boiler No. 7 average coal to limestone ratio during the HCl and Cl₂ test on December 18, 2014 was 8.54 lbs/lb. Carbon Monoxide (CO) Emissions December 2014 Test Results – The 112(j) work practice CO limit for Boiler Nos. 6 and 7 when burning coal is 133 ppmvd at 7% O₂. During the December 17-18, 2014 performance tests, the Boiler No. 6 average CO emission rate was 24.66 ppmvd at 7% O₂ relative to the 133 ppmvd limit. The Boiler No. 6 measured CO emission rate indicates compliance at 18.5% of the 112(j) limit. The Boiler No. 7 average CO emission rate was 20.72 ppmvd at 7% O₂ relative to the 133 ppmvd limit. The Boiler No. 7 measured CO emission rate indicates compliance at 15.6% of the 112(j) limit. The operating limit parameters measured during the December 2014 tests are presented in Attachment J. The Boiler No. 6 average O₂ trim concentrations for each of the 3-test runs during the CO performance test on December 17, 2014 were 4.34, 4.32, and 4.30%, respectively (4.32% avg.). The Boiler No. 7 average O₂ concentrations for each of the 3-test runs during the CO performance test on December 18, 2014 were 4.41, 3.91, and 3.73%, respectively (4.02% avg.). # VIII. Proposed Operating Limits for Boiler Nos. 6 and 7 The University's Title V permit already establishes a 20% opacity operating limit for 112(j) particulate and Hg emissions control by the baghouses. The University is required to establish operating limits for limestone injection and O₂ trim as surrogate continuous compliance monitoring parameters for Hg, HCl-equivalent, and CO based on measured values during the 112(j) performance tests. Tables 1 and 2 (pages 17 & 18) present the proposed limestone injection and O₂ trim operating limits for continuous compliance monitoring for Hg, HCl-equivalent, and CO 112(j) emission limits. The proposed operating limits based on the July 9-10, 2013, March 4-5, 2014, and December 16-17, 2014 performance tests are discussed here. VIII.1. Proposed Mercury (Hg) Operating Limits – The 112(j) mercury (Hg) emission limits are applicable to coal, wood, and No.2 fuel oil-firing. However, no performance testing or
monitoring is required for compliance demonstrations with the No.2 fuel oil emission limits. Hg emissions from Boiler Nos. 6 and 7 are controlled by limestone sorbent injection into the boiler furnaces with solid particle collection by the baghouses on the boiler exhausts. When burning coal or wood, Boiler Nos. 6 and 7 must demonstrate compliance through initial and annual performance tests, and continuous compliance between performance tests by monitoring of sorbent (limestone) injection rates and either baghouse bag leaks or stack opacity. The applicable baghouse opacity operating limit is 20% opacity (6-minute average) with no more than one 6-minute average of up to 27% opacity allowed per hour. During the initial 112(j) performance tests on July 9-10, 2013, the Boiler Nos. 6 and 7 Hg emission rates were only 4.90E-08 and 5.52E-08 lb/MMBtu, respectively, relative to the 3.0E-06 lb/MMBtu limit for coal-firing. These emission rates are equivalent to only 1.63 and 1.84% of the emission limit, respectively. The associated average Hg contents of the coals burned during the tests were 0.080 and 0.077 mg/kg, respectively. The coal to limestone injection rate ratios into Boiler Nos. 6 and 7 during the Hg performance tests were 11.14 and 10.79 lb/lb, respectively. Therefore, compliance at only 1.63-1.84% of the applicable Hg limit was demonstrated during the July 9-10, 2014 performance tests at coal to limestone feed rate ratios of 10.79 to 11.14 lb/lb. During the 112(j) performance tests on March 4-5, 2014, the Boiler Nos. 6 and 7 Hg emission rates were 1.72E-07 and 1.61E-07 lb/MMBtu, respectively, relative to the 3.0E-06 lb//MMBtu limit for coal-firing. These emission rates are equivalent to only 5.73 and 5.37% of the emission limit, respectively. The associated average Hg contents of the coals burned during the tests were 0.137 and 0.133 mg/kg, respectively. The coal to limestone injection rate ratios into Boiler Nos. 6 and 7 during the Hg performance tests were 8.95 and 9.53 lb/lb, respectively. Therefore, compliance at only 5.37-5.73% of the applicable Hg limit was demonstrated during the March 4-5, 2014 performance tests at coal to limestone feed rate ratios of 8.95 to 9.53 lb/lb. During the 112(j) performance tests on December 17-18, 2014, the Boiler Nos. 6 and 7 Hg emission rates were 1.73E-07 and 1.75E-07 lb/MMBtu, respectively, relative to the 3.0E-06 lb//MMBtu limit for coal-firing. These emission rates are equivalent to only 5.77 and 5.83% of the emission limit, respectively. The associated average Hg contents of the coals burned during the tests were 0.19 and 0.18 mg/kg, respectively. The coal to limestone injection rate ratios into Boiler Nos. 6 and 7 during the Hg performance tests were 8.57 and 8.54 lb/lb, respectively. Therefore, compliance at only 5.77-5.83% of the applicable Hg limit was demonstrated during the December 17-18, 2014 performance tests at coal to limestone feed rate ratios of 8.57 and 8.54 lb/lb. As shown above, the highest measured Hg emission rate during all three (3) performance tests on the two identical boilers (total six tests) is only 5.83% of the Hg emission limit. The University proposes to base the Hg control sorbent injection rate operating limit on the highest coal to sorbent feed rate ratio at which compliance was demonstrated during the three (3) performance tests discussed above. Since Boiler Nos. 6 and 7 are identical units, the University proposes a maximum 11.0 lb/lb coal/wood to limestone feed rate ratio as the limestone injection Hg operating limit for both boilers based on the value (11.14 lb/lb) from the July 9, 2013 Hg performance test on Boiler No.6. VIII.2. Proposed Hydrogen Chloride Equivalent (HCl-Eq.) Operating Limits – The 112(j) HCl-equivalent (HCl-eq.) emission limit is only applicable to coal and wood-firing. HCl emissions from Boiler Nos. 6 and 7 are controlled by sorbent (limestone) injection into the boiler furnaces. When burning coal or wood, compliance with the HCl-eq. emission limit for Boiler Nos. 6 and 7 must be demonstrated between performance tests by continuous monitoring of sorbent (limestone) injection rates. The University's Title V air permit requires that HCl-eq. performance tests be conducted while burning coal only. The 112(j) HCl-eq. emission limit for Boiler Nos. 6 and 7 is 435.5 lbs/hr total HCl-eq. emissions from both boilers. The tem "HCl-equivalent" refers to emissions of both HCl and chlorine (Cl₂). The Cl₂ emissions must be converted to HCl-equivalent emissions for comparison to the allowed emission rate. During the initial 112(j) performance tests on July 9-10, 2013, the Boiler Nos. 6 and 7 combined HCl-eq. emission rate, with the 1,900 ppm chlorine content coals burned, was 56.10 lb/hr, at the 55-58% boiler operating steam loads during the tests. Calculations presented with the D5 form in this application show that the corresponding maximum combined potential HCl-equivalent emission rate from both boilers, at the 100% maximum rated steam load, is only 99.29 lb/hr relative to the 435.5 lb/hr limit The coal to limestone injection rate ratios into Boiler Nos. 6 and 7 during the initial July 9-10, 2013 HCl and Cl₂ performance tests were 11.08 and 10.79 lb/lb, respectively. During the follow up performance tests on March 4-5, 2014, the Boiler Nos. 6 and 7 combined HCl-eq. emission rate, with the 600-867 ppm chlorine content coals burned, was 33.95 lb/hr, at the 92.9-93.3% boiler operating steam loads during the tests. Calculations presented with the D5 form in this application show that the corresponding maximum combined potential HCl-eq. emission rate from both boilers, at the 100% maximum rated steam load, is only 36.49 lb/hr relative to the 435.5 lb/hr limit. The coal to limestone injection rate ratios into Boiler Nos. 6 and 7 during the March 4-5, 2014 HCl and Cl₂ performance tests were 9.00 and 9.53 lb/lb, respectively. During the most recent performance tests on December 17-18, 2014, the Boiler Nos. 6 and 7 combined HCl-eq. emission rate, with the 730-1,077 ppm chlorine content coals burned, was 42.80 lb/hr, at the 92.7% boiler steam loads during the tests. Calculations presented with the D5 form in this application show that the corresponding maximum combined potential HCl-equivalent emission rate from both boilers, at the 100% maximum rated steam load, is only 46.18 lb/hr relative to the 435.5 lb/hr limit The coal to limestone injection rate ratios into Boiler Nos. 6 and 7 during the December 17-18, 2014 HCl and Cl₂ performance tests were 8.57 and 8.54 lb/lb, respectively. The highest calculated HCl-eq. emission rate during the three (3) performance tests at a projected 100% operating load on both boilers is only 99.29 lb/hr relative to the 435.5 lb/hr limit (22.8%). This projected emission rate is based on the July 9-10, 2013 emissions tests that were conducted with the highest 1,900 ppm chlorine content coals. The University is proposing to base the HCl-eq. control limestone injection operating limit on the highest coal to limestone feed rate ratio at which compliance was demonstrated during the three (3) performance tests discussed above. Since Boiler Nos. 6 and 7 are identical units, the University proposes a maximum 11.0 lb/lb coal/wood to limestone feed rate ratio operating limit for both boilers based on the value (11.08 lb/lb) from the July 9, 2013 performance test on Boiler No.6. VIII.3. Proposed Carbon Monoxide (CO) Operating Limits – The 112(j) carbon monoxide (CO) emission limits are applicable to coal, wood, No.2 fuel oil, and natural gasfiring. However, no performance testing or monitoring is required for demonstrations of compliance with the No.2 fuel oil and natural gas CO emission limits. CO emissions from Boiler Nos. 6 and 7 are limited by good boiler combustion control and are generally inversely proportional to O₂ concentrations. When burning coal or wood, Boiler Nos. 6 and 7 must demonstrate continuous compliance between performance tests by monitoring of CO concentrations with a CO CEMS or surrogate O₂ concentrations with an O₂ trim monitoring system. The University has chosen to demonstrate continuous compliance with the CO emission limits by monitoring of the surrogate O₂ trim concentration operating limit. Since CO is a product of incomplete combustion, maintenance of good combustion control and low CO emissions at low boiler load conditions typically requires higher excess air rates and higher corresponding O₂ trim concentrations relative to those at higher boiler load conditions. Manufacturer specifications for Boiler Nos. 6 and 7 indicate design O₂ trim concentrations that range from 3.6% at the maximum rated 250,000 lb/steam/hr capacity of the boilers up to 8.7% O₂ at 95,000 lb/steam/hr. Minimum O₂ concentration operating limits established from performance testing at reduced boiler operating loads will result in higher minimum O₂ concentration operating limits than those associated with testing at higher boiler loads. As promulgated by EPA in the reissued federal Boiler MACT [§63.7525(a)(2)], the surrogate O₂ operating limit must be set at the minimum percent oxygen by volume that is established during CO emission limit performance test(s). The O₂ operating limit must be the lowest hourly average oxygen concentration measured (lowest of three 1-hr test runs during CO test). The 112(j) O₂ operating limit for Boiler Nos. 6 and 7 proposed with this application is established following this procedure. During the July 9-10, 2013 initial 112(j) performance test, the Boiler No. 6 average CO emission rate was only 57.86 ppmvd at 7% O₂ relative to the 133 ppmvd limit. The Boiler No. 7 average CO emission rate was only 57.63 ppmvd at 7% O₂. The Boiler No. 6 average O₂ concentrations for each of the 3-test runs during the CO performance test on July 9, 2013 were 6.56, 6.83, and 6.88%, respectively. The Boiler No. 7 average O₂ concentrations for each of the 3-test runs during the CO performance test on
July 10, 2013 were 8.89, 9.09, and 9.08%. Therefore, compliance with the applicable CO limit was demonstrated during the initial performance tests at minimum O₂ concentrations of 6.56 and 8.89%, respectively. However, the boiler steam loads during the tests were only 144,101 and 138,097 lbs/steam/hr, respectively, relative to the maximum rated 250,000 lbs/steam/hr capacity of each of the two identical boilers. These operating rates represent only 57.6% and 55.2% of the maximum rated steam load, respectively. During the March 4-5, 2014 performance tests, CO concentrations were measured. However, the measured CO data was inadvertently not recorded in the test databases. Although the corresponding CO emissions data was not recorded, operating data recorded during the performance tests indicated average O₂ trim concentrations of 4.02% at the 92.9% steam load for Boiler No.6 and 4.61% at the 93.3% steam load for Boiler No.7. Average boiler steam loads for Boiler Nos. 6 and 7 during the December 17-18, 2014 tests were 231,696 and 231,731 lbs/steam/hr, respectively. These operating rates represent 92.68% and 92.69% of the maximum rated steam load, respectively. The Boiler No. 6 average CO emission rate was only 24.66 ppmvd at 7% O₂ relative to the 133 ppmvd limit. The Boiler No. 7 average CO emission rate was only 20.72 ppmvd at 7% O₂. The Boiler No. 6 average O₂ concentrations for each of the 3-test runs during the CO performance test on December 17, 2014 were 4.34, 4.32, and 4.30%, respectively. The Boiler No. 7 average O₂ concentrations for each of the 3-test runs during the CO performance test on December 18, 2014 were 4.41, 3.91, and 3.73%. Therefore, compliance with the applicable CO limit was demonstrated during the December 17-18, 2014 performance tests at minimum single-run O₂ concentrations of 4.30 and 3.73%, respectively. It should be noted that the lowest value is rounded from a measured 3.734%. Based on the December 17-18, 2014 test results, the University proposes a minimum 3.74% O_2 trim concentration 30-day average operating limit for CO continuous compliance monitoring for both identical Boiler Nos. 6 and 7. It should be noted that this operating limit is consistent with manufacturer specifications for Boiler Nos. 6 and 7 that indicate design O_2 trim concentrations that range from 3.6% at the maximum rated 250,000 lb/steam/hr capacity of the boilers up to 8.7% O_2 at 95,000 lb/steam/hr. A principle 3 747 by Trim concentration Bonday aways operating for + dox Co Table 1 The University of North Carolina at Chapel Hill Summary-Proposed Fuel:Limestone Ratio Operating Limit For Mercury and HCl-Equivalent Control # Proposed Operating Limit - Maximum 11.0 lb Fuel (coal/wood)/lb Limestone # **Basis for Proposed Limit** Mercury (Hg) Tests | Test Date | Unit | Boiler Operating Load,% | Fuel | Average
Hg Content,
mg/kg | Hg Limit,
lb/MMBtu | Average
Hg Emissions,
lb/MMBtu | Fraction of Limit, % | Coal:Limestone
Ratio, lb/lb | |-----------|------|-------------------------|------|---------------------------------|-----------------------|--------------------------------------|----------------------|--------------------------------| | 7/9/13 | B6 | 57.6 | Coal | 0.080 | 3.0E-06 | 4.90E-08 | 1.63 | 11.14 | | 7/10/13 | B7 | 55.2 | Coal | 0.077 | 3.0E-06 | 5.52E-08 | 1.84 | 10.79 | | 4/4/14 | В6 | 92.9 | Coal | 0.137 | 3.0E-06 | 1.72E-07 | 5.73 | 8.95 | | 4/5/14 | В7 | 93.3 | Coal | 0.133 | 3.0E-06 | 1.61E-07 | 5.37 | 9.53 | | 12/17/14 | В6 | 92.7 | Coal | 0.19 | 3.0E-06 | 1.73E-07 | 5.77 | 8.57 | | 12/18/14 | В7 | 92.7 | Coal | 0.18 | 3.0E-06 | 1.75E-07 | 5.83 | 8.54 | **HCl-Equivalent Tests** | Test
Date | Unit | Boiler
Operating
Load,% | Fuel | Chlorine
Content,
ppm | Average
HCl
Emissions
lb/hr | Average Cl ₂ Emissions lb/hr | HCl-Eq.* Emissions at Test Boiler Loads, lb/hr | HCl-Eq.* Emissions at 100% Boiler Loads, lb/hr | HCl-Eq.*
Limit,
lb/hr | Fraction* of Limit, | Coal:
Limestone | |--------------|-------|-------------------------------|------|-----------------------------|--------------------------------------|---|--|--|-----------------------------|---------------------|--------------------| | 7/9/13 | В6 | 57.6 | Coal | 1,900 | 26.5 | 3.64E-02 | 70/111 | 10/111 | 10/111 | % | Ratio, lb/lb | | 7/10/13 | B7 | 55.2 | Coal | 1,900 | 21.7 | 4.26E-02 | _ | | _ | _ | 11.08 | | Total | B6&B7 | - | - | - | 48.2 | 7.90E-02 | 56.10 | 99.29 | 435.5 | 22.8 | 10.79 | | 4/4/14 | B6 | 92.9 | Coal | 867 | 15.5 | 2.90E-02 | - | - | - | - | 9.00 | | 4/5/14 | B7 | 93.3 | Coal | 600 | 13.7 | 1.85E-02 | - | - | _ | | 9.53 | | Total | B6&B7 | - | - | | 29.2 | 4.75E-02 | 33.95 | 36,49 | 435.5 | 8.4 | 7.55 | | 12/17/14 | B6 | 92.7 | Coal | 1,077 | 22.9 | 7.29E-06 | _ | - | - | - | 8.57 | | 12/18/14 | В7 | 92.7 | Coal | 730 | 19.9 | 5.70E-06 | - | _ | _ | _ | 8.54 | | Total | B6&B7 | | - | - | 42.8 | 1.30E-05 | 42.80 | 46.18 | 435.5 | 10.6 | -
- | ^{*}The applicable 435.5 lb/hr HCl-eq. emission limit is the total allowed hourly mass emission rate from the common stack on both boilers. See calculations with Form D5 in this application. Table 2 The University of North Carolina at Chapel Hill Summary-Proposed Oxygen Trim Operating Limit For Carbon Monoxide Control # Proposed Operating Limit - Minimum 3.74% O2 # Basis for Proposed Limit # Carbon Monoxide (CO) Tests | | | | | | Carbon Mo | arbon Monoxide (CO) Lests | I ests | | | | |-----------|-------|-----------|------|-----------|------------|---------------------------|----------------------|----------------------|----------------------|----------------------| | | | | | | Average | | | | | | | | | Boiler | | | 00 | Fraction | 1 st Run | 2 nd Run | 3 rd Run | Average | | Test | | Operating | | CO Limit, | Emissions, | of Limit, | O ₂ Trim, | O ₂ Trim, | O ₂ Trim, | O ₂ Trim, | | Date | Unit | Load,% | Fuel | ppmvd* | *bymdd | % | % | % | % | ,
% | | 7/9/13 B6 | B6 | 57.6 | Coal | 133 | 57.86 | 43.5 | 6.56 | 6.83 | 6.88 | 6.76 | | 7/10/13 | B7 | 55.2 | Coal | 133 | 57.63 | 43.3 | 8.89 | 60.6 | 80.6 | 9.02 | | 4/4/14 | B6 | 92.9 | Coal | 133 | NA | NA | 4.04 | 4.01 | 4.01 | 4.02 | | 4/5/14 | B7 | 93.3 | Coal | 133 | NA | NA | 4.64 | 4.63 | 4.57 | 4.61 | | 12/17/14 | B6 | 92.7 | Coal | 133 | 24.66 | 18.5 | 4.34 | 4.32 | 4.30 | 4.32 | | 12/18/14 | B7 | 92.7 | Coal | 133 | 20.72 | 15.6 | 4.41 | 3.91 | 3.734 | 4.02 | | * | 0 /02 | | | | | | | | | | *ppmvd at 7% O₂ The O₂ operating limit is set at the lowest hourly average oxygen trim concentration measured (lowest of three 1-hr test runs) during the CO performance tests demonstrating compliance with the CO emission limit. # FORM A1 Received # FACILITY (General Information) MAY 0 8 2015 | REVISED 11/01/02 | | NCDEN | R/Division of Air Quality - Appli | cation for | Air Permit to | Construct/Operate | | 2013 | - A1 | |-------------------------------|-------------------------|-----------------|--|---------------------------------------|-----------------|--|---------------------
--|---------| | | | NOTE- APP | LICATION WILL NOT BE | PROCE | SSED WITH | HOUT THE FOLI | ONINGETT | nits Section | | | | Zoning Consistency | | | ity Reducti | on & Recycling | Survey Form (Form | A4) 🗸 A | pplication Fee | | | Ŭ Re | esponsible Official/Au | thorized Conta | | | | of Application | P.E. Seal (if r | equired) | | | | | | GENERAI | LINFOR | MATION | W. | | | | | Legal Corporate/Owner Na | ame: Th | he Universi | ty of North Carolina at Cl | hapel Hi | ll | | | | | | Site Name: | Th | he Universi | ty of North Carolina at Cl | hapel Hi | l <u>l</u> | | | | | | Site Address (911 Address | i) Line 1: 30 | 02 South Bu | ilding, CB#1000 | | | | | | | | Site Address Line 2: | | | | | | | | | | | City: Chapel I | Hill | | | State: | North Ca | rolina | | | | | Zip Code: 27599-10 | 000 | | | County: | Orange | | | | | | | | | CONTACT | INFOR | | | | | A BELL | | Permit/Technical Contact | t: | | | Facility/li | nspection Cor | ntact: | | | | | Name/Title: Malachy | G. Donohue/En | vironmenta | l Affairs Manager | | | | vironmental / | Affairs Manager | | | Mailing Address Line 1: | | | arolina at Chapel Hill | | ddress Line 1: | | 7.0 | Carolina at Chape | A LUM | | Mailing Address Line 2: | 1120 Estes Dri | | | | | | | sion, CB#1650 | n mili | | City: Chapel Hill | State: North Ca | | Zip Code: 27599-1650 | | ddress Line 2: | | | | | | Phone No. (919) 962-57 | | x No. (919) 9 | | | hapel Hill | State: North | | Zip Code: 2759 | 9-1650 | | Email Address: | mgdonohue@e | | | | (919) 962 | | | 19) 962-0227 | | | Responsible Official/Auth | | crio.urio.euu | | Email Add | | mgaononu | e@ehs.unc.ed | iu | | | | | | | Invoice C | | | | | | | | M. Fajack | | | | | | | Affairs Manager | | | Vice Chancellor | | | | - | Idress Line 1: | | | Carolina at Chape | Hill | | Mailing Address Line 1: | | | arolina at Chapel Hill | Mailing Ad | dress Line 2: | 1120 Estes | Drive Extens | ion, CB#1650 | | | Mailing Address Line 2: | 302 South Buil | | 000 | City: C | hapel Hill | State: North | Carolina | Zip Code: 2759 | 9-1650 | | City: Chapel Hill | State: North Cai | | Zip Code: 27599-1000 | Phone No | (919) 962- | ·5718 | Fax No. (9 | 19) 962-0227 | | | Phone No. (919) 962-72 | | No. (919) 9 | 62-0647 | Email Add | ress: | mgdonohu | e@ehs.unc.ed | lu | | | Email Address: | mfajack@unc.e | edu | | | | | | | | | New Non-o | permitted Facility/Gree | onfiold | APPLICATION I Modification of Facility (p | | MADE FO | | NAME OF B | | | | | ormitted Facility/Gree | SI III SIQ | | | | I | al with Modificatio | | | | | W. DOWN DE | EACH | L Renewal (| | | | 12(j) Operatin | g Limits | | | General | Small P | | TY CLASSIFICATION AFT | , , , , , , , , , , , , , , , , , , , | | Carried State of Stat | 10) | | | | General C | Small 🗀 Pi | rohibitory Smal | | Synthetic N | | ✓ Title V | | | | | | SHEET IN SET | | FACILITY (Plant | Site) IN | FORMATIO | N | Destablish the | | | | Describe nature of (plant sit | e) operation(s): | | | | | | | | | | | | | Education | nal Instit | tution | | | | | | Primary SIC/NAICS Code: | 8221/611310 | | | Current/Pro | evious Air Perr | nit No. 03069T32 | | Expiration Date: 4 | /30/16 | | Facility Coordinates: | Latitude: 35° | ° 53' 38" | | Longitude: | 79° 0 | 3' 43" | | | | | Does this application contain | n confidential data? | | YES | NO | | | | | | | | | | PERSON OR FIRM THAT | T PREPA | RED APPL | ICATION | | NAME OF THE OWNER, OWNE | THE ALL | | Person Name: | Butch Smith, P | E | | Firm Name | RST En | gineering, PLLC | ; | | | | Mailing Address Line 1: | 5416 Orchard C | Oriole Trail | | | dress Line 2: | | | | | | City: Wake For | rest State | e: N | | Zip Code: | | 7587-6770 | County: | Wake | | | Phone No. (area code_)(91 | 19) 810-9875 Fax | | | Email Addr | | butch50@no | | | | | | | | TURE OF RESPONSIBLE | | | | | | | | Name (typed): | Matthew M. Faj | 7 | | Title: | | cellor for Finar | *** | nistration | | | X Signature(Blue Ink): | Tulu - | 1 | 1 | Date: | 1 | / | willi | | | | 2Ho | | tuo | | | 5/5/ | 15 | | | | Attach Additional Sheets As Necessary # FORMs A2, A3, A4 # EMISSION SOURCE LISTING FOR THIS APPLICATION - A2 112r APPLICABILITY INFORMATION - A3 # SURVEY OF FACILITY REDUCTION & RECYCLING ACTIVITIES - A4 | REVISED 12/01/01 | | Division of Air Quality - Ap | | | | A2 | |--
--|--|--|----------------------------------|----------------------|----------| | | EMISSION SOUR | CE LISTING: New, Mo | odified, Previously U | npermitted, Re | eplaced, Deleted | | | EMISSION SOURCE | | SOURCE | CONTROL DEVICE | 1 | NTROL DEVICE | | | iD NO. | | RIPTION | ID NO. | | DESCRIPTION | | | | Equipment To Be AE | DED By This Applic | ation (New, Previous | dy Unpermitte | d or Replacement) | | | | | | | | | | | | | | Mana | | | | | | | | None | Existing | Permitted Equipmen | TO BEMODIFIED | By This Applie | ation | は、本文である。 | | | | | | | | | | | | | A. | | | | | | T | | None | Equipment To Be D | ELETED By This A | no libertions | | | | Contract to a property | | Edulation fairless | -1-2-11-2-20-7 (8)15-7-1 | I Spince done | TO THE STATE OF THE | | | | | | | L | | | | | | | None | 4 STAVADDING | BILITY INFORMA | TION | | | | | the state of s | the state of s | - The constitute of the time of the Saline | | ETTO ETTO ETTO | A 3 | | Is your facility subject to 4 | 10 CFR Part 68 "Prevention of | Accidental Releases" - Sect | ion 112(r) of the Federal Cl | ean Air Act? | Yes / No | NO | | If No, please specify in de | etail how your facility avoided a | applicability; | No 112(r) hazardou | s or flammable | materials stored in | | | | | | quantities above ap | plicable threst | holds. | | | If your facility is Cubinet to | 112(r), please complete the f | allassia as | NA | | | | | | | | | | | | | A. Have you already s | submitted a Risk Management | | nt to 40 CFR Part 68.10 or I | Part 68.150? | | | | Yes No | Specify require | ed RMP submittal date; | lf submitted | d, RMP submittal da | te: | | | B. Are you using admi | inistrative controls to subject y | our facility to a lesser 112(r) | program standard? | | | | | Yes No | If yes, please s | specify: | | | | | | 165 140 | ii yes, piedse s | specify. | | | | | | | | | | | | | | NOTES TO A DESCRIPTION OF THE PARTY P | enduev. | SE EACH ITY DESI | NETIONS BEOV | SUNTO A OTE | (FIFE) | | | | SOUTH ! | OF FACILITY REDI | PATHOM OF WEEL! | PENAC ME I | ALIES. | A 4 | | Facility Name: | The University of Nort | h Carolina at Chapel | Hill | | | | | Mailing Address Line 1: | 1120 Estes Drive Exte | nsion, CB# 1650 | | | | | | City: Chapel | Hill State: | North Carolina | 7in Codo: 27599 | Country | Orango | | | | | | Zip Code: 27599 | County: | Orange | | | Phone No. (919) 962-5 | | | Email Address: | mgdonohue@ | | | | Pollutant | Ongoing Source Reduction Activities (Enter Code) | Qty. Emitted Bel
Reduction (lb/y | | Emitted After
luction (lb/yr) | Planned Source Red | | | | Monada (Fixel Code) | reduction (ID/) | Kec Rec | motron (ID/yr) | Activities (Enter Co | Juej | | | No facility reduc | tion or recycling activ | /ities implemented v | vith this namit | application | | | | no radinty reduc | or recyoning doth | o mplemented v | mar and penill | аррисанон. | # The University of North Carolina at Chapel Hill Chapel Hill, North Carolina Orange County # 112(j) Operating Limits Boiler Nos. 6 & 7 # **FORM B** SPECIFIC EMISSIONS SOURCE INFORMATION (REQUIRED FOR ALL SOURCES) | REVISED 12/01/01 NCDENR/Division of | Air Quality - A | Application for | or Air Permit | to Construc | t/Operate | | В | |--|------------------|-----------------|----------------|----------------|--------------------|---------------|------------------| | | | | EMISSION S | DURCE ID NO | D: | ES-001, ES | 5-002 | | EMISSION SOURCE DESCRIPTION: Existing
Boilers | TO GIIU #1 | ŀ | CONTROL D | EVICE ID NO | (S): CD-004 | | | | OPERATING SCENARIO 1-4 OF | 1-4 | | EMISSION P | OINT (STACK | () ID NO(S): | EP 14-136 | | | OPERATING SCENARIO 1-4 OF DESCRIBE IN DETAILTHE EMISSION SOURCE PROCESS | | | | • | , , , , , | | | | This application is to incorporate 112(j) Boiler MAG | CT operating | i limits into | the Title V | air permit, | There are n | o equipmer | nt or proces | | modifications proposed to the boilers with this ap- | nlication.Th | e boilers a | re permitted | to burn co | al, No.2 fue | l oil, natura | l gas, and | | wood-based fuels. Potential emissions from the b | oilers varv | with the tvr | e of fuel bu | ırned. | | | | | Wood-based lifeis. I oterital climations from an a | , | | | | | | | | TYPE OF EMISSION SOURCE (CHECK A | ND COMPLE | TE APPROPI | RIATE FORM | B1-B9 ON T | HE FOLLOW | ING PAGES) | | | X Coal,wood,oil, gas, other burner (Form B1) Woodwood | rking (Form B4 | 1) | Manufaci | . of chemicals | s/coatings/inks | (Form B7) | | | ☐ Int.combustion engine/generator (Form B2) ☐ Coating/f | inishing/printin | g (Form B5) | Incinerati | on (Form B8) | | | | | ☐ Liquid storage tanks (Form B3) ☐ Storage s | silos/bins (For | n B6) | Other (Fo | orm B9) | | | | | | | | DATE MANU | FACTURED: | NA | | | | | | | OP. SCHEDU | | | DAY/WK5 | 2_WKYR | | MANUFACTURER / MODEL NO.: Pyropower IS THIS SOURCE SUBJECT TO? NSPS (SUBPART?):_DI | | ESHAP (SUB | | IA | MACT (SUB | | 12(j) | | PERCENTAGE ANNUAL THROUGHPUT (%): DEC-FEB 2 | | -MAY 25 | | | | NOV 25 | | | EXPECTED ANNUAL HOURS OF OPERATION: 8,760 | VISIBLE STA | | | | | 10% % 0 | PACITY | | CRITERIA AIR POLLUTA | NT EMISSI | ONS INFO | RMATION | FOR THIS | SOURCE | P-13- | | | | SOURCE OF | | D ACTUAL | | POTENTIAL | LEMSSIONS | | | | EMISSION | | ROLS / LIMITS) | (BEFORE CONT | 1 | | ROLS/LIMITS) | | AND DOLLAR TOWARD | FACTOR | lb/hr | tons/yr | lb/hr | tons/yr | lb/hr | tons/yr | | AIR POLLUTANT EMITTED | TACTOR | 1967 1 11 | 15.15.71 | | | | | | PARTICULATE MATTER (PM) | | | | | | | | | PARTICULATE MATTER: 10 MICRONS (PM ₁₀) PARTICULATE MATTER: 2.5 MICRONS (PM _{2.5}) | | | | | | | | | | | | | | | | | | SULFUR DIOXIDE (SO2) NITROGEN OXIDES (NOx) | | | | | | | | | CARBON MONOXIDE (CO) | | | | | | | | | VOLATILE ORGANIC COMPOUNDS (VOC) | | | | | | | | | | | | | | | | | | OTHER | | | | | | | | | HAZARDOUS AIR POLLUT | TANT EMIS | SIONS INF | ORMATIO | N FOR TH | S SOURCE | | 《 是 中 是 》 | | | SOURCE OF | | DACTUAL | | | L EMSSIONS | | | | EMISSION | | ROLS / LIMITS) | (BEFORE CON | TROLS/LIMITS) | (AFTER CONT | ROLS/LIMITS) | | HAZARDOUS AIR POLLUTANT AND CAS NO. | FACTOR | lb/hr | tons/yr | lb/hr | tons/yr | lb/hr | tons/yr | | HAZARDOUS AIR FOLLUTANT AND OAG NO. | 17,07011 | | | | | | | | Maximum Measured 112(j) | Regulated | Pollutant | Emission l | Rates from | Each Boil | er | | | Filterable PM | P. Test | - | - | - | - | 2.35 | 10.29 | | Mercury | P. Test | - | - | - | - | 5.66E-05 | | | Hydrogen Chloride | P. Test | - | - | - | - | 39.43 | 172.69 | | Chlorine | P. Test | - | - | - | - | 0.068 | 0.30 | | Carbon Monoxide | P. Test | - | - | | • | 8.53 | 37.37 | | | | | | | | | | | TOXIC AIR POLLUTAN | IT EMISSIC | NS INFOR | RMATION | OR THIS S | OURCE | ONE SHAPE THE | A CONTRACTOR | | INDICATE EXPECTED | O ACTUAL EN | IISSIONS AF | TER CONTR | OLS / LIMITA | TIONS | | | | TOXIC AIR POLLUTANT AND CAS NO. | EF SOURCE | | o/hr | | /day | | o/yr | | TOOLS AND SEED FOR THE | 11.5.51:== | COMPLETE THIS FORM AND COMPLETE AND ATTACH APPROPRIATE B1 THROUGH B9 FORM FOR EACH SOURCE Attach Additional Sheets As Necessary # FORM B1 EMISSION SOURCE (WOOD, COAL, OIL, GAS, OTHER FUEL-FIRED BURNER) | REVISED 12/01/01 | NCDENR/Division of Ai | | ation for Air Perm | it to Construct/Operat | e | B1 | | | |---|--|-------------------------|-------------------------------|---|--|-------------------------|--|--| | EMISSION SOURCE DESCRIPTION: | | | EMISSION | N SOURCE ID NO: | ES-001, ES-002 | | | | | | Exioting Delicie | | CONTRO | L DEVICE ID NO(S): C | D-004, 005 | | | | | DPERATING SCENARIO: | 1-4 OF | 1-4 | EMISSION | POINT (STACK) ID N | O EP 14-136 | | | | | DESCRIBE USE: PROCESS | HEAT X S | PACE HEAT | Х | ELECTRICAL GENER | ATION | | | | | X CONTINU | | TAND BY/EMERG | SENCY X | OTHER (DESCRIBE): | _ Steam | | | | | HEATING MECHANISM: | X INDIRECT | | ECT | | | | | | | MAX. FIRING RATE (MMBTU/HOU! | | pacity of 323.1 | 7 MMBTU/hr | | | | | | | WAX, FIRING RATE (ISSUE) | | WOOD FIRE | ED BURNER | | | | | | | WOOD TYPE: BARK | WOOD/BARK | WET WOOD | DRY | WOOD | X Other (Describe): Pe | llets & Torrefied | | | | PERCENT MOISTURE OF FUEL: | 3-5% | | | | hausell imactors | Injection | | | | UNCONTROLLED | CONTROLLED | WITH FLYASH R | EINJECTION) | CONTROLLED: Bag | | Injection | | | | FUEL FEED METHOD: Circula | ting Fluidized-Bed | HEAT TRANSFER | | | THER | | | | | METHOD OF TUBE CLEANING: | Tube Blowing | CLEANING SCHE | | very 8 hours | | | | | | | | COAL-FIRE | D BURNER | Maria Carlo Car | | | | | | TYPE OF BOILER CFBC | IF OTHER DESCRIE | 3E: | | | | | | | | PULVERIZED OVERFEED STO | KER UNDERFEED | STOKER | SPREADER S | | FLUIDIZED BED | | | | | ☐ WET BED UNCONTROLLI | ED UNCONTROLL | | JNCONTROLLED | X | CIRCULATING | | | | | DRY BED CONTROLLED | CONTROLLED |) F | FLYASH REINJEC | TION | RECIRCULATING | | | | | | | 1 | NO FLYASH REIN | | | Inidian Dod | | | | METHOD OF LOADING: | CYCLONE HANDFIRE | D . | TRAVELING GRA | | SCRIBE): Auger to F | luidizea-bea | | | | METHOD OF TUBE CLEANING: | Tube Blowing |
| EANING SCHEDU | | y 8 hours | | | | | | INV. E. HIBUGTON | COMMERCIAL | RED BURNER | | stitutional | NAME OF THE OWNER, WHEN | | | | TIPE OF BOILLIN. | | 4 | - | | Situtional | | | | | TYPE OF FIRING: | MAL TANGENTIAL | | | | | | | | | METHOD OF TUBE CLEANING: Tube Blowing CLEANING SCHEDULE: OTHER FUEL-FIRED BURNER | | | | | | | | | | | The state of s | 1900 - 100 | -FIRED BURN | of 13 | | DECKE AND A SECOND | | | | TYPE OF FUEL: UTI | | MOISTURE:
COMMERCIAL | RESIDE | ENTIAL | | | | | | TYPE OF BOILER: | | | _ | | ELIEL EEED METH | OD: | | | | TYPE OF FIRING: | TYPE OF COI | | _ (IF ANY): FUEL FEED METHOD: | | | | | | | METHOD OF TUBE CLEANING: | FUELUSA | | | CKUP FUELS) | THE PART OF PA | | | | | | Lorde 50 V | A. A. Carlotte Co. | AXIMUM DESIGN | REQUESTED CA | APACITY | | | | | | UNITS | | APACITY (UNIT/HE | | LIMITATION (UNIT/HR) | | | | | FUEL TYPE | | - | 323.17 | | None | | | | | Coal | MMBtu/hr | | 323.17 | | None | | | | | No.2 Fuel Oil | MMBtu/hr | | 323.17 | | None | | | | | Natural Gas | MMBtu/hr | | 323.17 | | None | | | | | Wood-Based Fuels | MMBtu/hr | ISTICS (COM | PLETE ALL T | AT ARE APPLIC | | | | | | | The state of s | | CIFIC | SULFUR CONTEN | | CONTENT | | | | FUEL TO | /PE | вти со | ONTENT | (% BY WEIGHT) | (% BY | WEIGHT) | | | | , 500 | | naracteristics | vary with fuel | type. | SAMPLING PORTS, COMPLIANT | WITH EPA METHOD 1 WILL F | BE INSTALLED ON | N THE STACKS: | X YES N | 0 | | | | | COMMENTS: These Boilers ha | ave NOx. SQ and CO. CE | MS, Opacity CC | Ms, O2 trim an | d limestone feed ra | ite monitoring syste | ems in place. | | | | COMMENTS. THESE BOTTERS IT | 110 110 11 - 12 mile 2 - 12 o - 1 | , ., | | | | | | | | | | | | | | | | | | Vi. | | | | | | | | | # FORM C9 # CONTROL DEVICE (OTHER) | REVISED 12/01/01 NCDENR/Division of Air Quality - Application for Air Permit to Construct/Operate C9 | | | | | | | | | Operate | е | | | C9 | |---|--|--|---------------------------------------|---|----------------------|---|-----------------------|--------------------------------|------------------------------|--------------------------|-----------------------------------|--------------------------|--------------------------------| | CONTROL DEVICE ID NO: | CD-00 | 4.1, 005.1 | | CONTROLS E | EMISS | SIONS FROM WI | нісн | EMISSIO | N SOUP | RCE IE | NO(S):E | S-001 | , 002 | | EMISSION POINT (STACK) IE | | | | | | IES OF CONTRO | | | | OF | | IITS | | | MANUFACTURER: | Integr | al to Boile | , | | MOD | DEL NO: | Inte | gral to | Boile | r | | | | | DATE MANUFACTURED: | | al to Boile | | | PRO | POSED OPERA | TION | DATE: | | Exis | ting | | | | | Call Control on | GENARIO: | 213/3 | Page 100 10 | _ | POSED START | | | ON DAT | Έ; | Existing | 1 | | | 1-4 | | 1-4 | | | - | SEAL REQUIRE | | | | _ | YES | N | 0 | | DESCRIBE CONTROL SYSTE | <u></u> | | | | | | | | | | | | | | Boiler Nos. 6 and 7 are
for the control of acid (
control of Hg emission
achieved during HCl ar
performance tests, the
maximum of 11.0 lbs o | gases, ir
s. The T
nd Hg co
propose | ncluding H
litle V air p
empliance
ed limesto | CI. Th
ermit r
demor
ne inje | e limestone
requires a li
nstration pe
ection rate o | inje
mes
erfor | ection systen
stone injectio
mance tests. | ns ai
n rat
Bas | nd asso
te 112(j
ed on t | ociated
) oper
the Jul | d bag
ating
ly 9-1 | ghouses
g limit se
l0, 2013 | also
et at t
HCI a | provide
he levels
and Hg | | POLLUTANT(S) COLLECTED | : | | | Hg | | HCI-eq. | | | | | | | | | BEFORE CONTROL EMISSIC | | _B/HR): | | Variable | | Variable | | | | | | | | | CAPTURE EFFICIENCY: | | | | 100 | % | 100 | % | | | % | | % | | | CONTROL DEVICE EFFICIEN | ICY: | | | Variable | % | Variable | % | | | % | | % | | | CORRESPONDING OVERALI | L EFFICIE | NCY: | | Variable | % | Variable | % | | | % | | | ,
D | | EFFICIENCY DETERMINATION | ON CODE: | | | NA | | NA | <u></u> | | | | | | | | TOTAL EMISSION RATE (LB/ | HR): | | | 5.66E-05 | | 99.29 | | Highe | st rate | from | 112(j) po | erforn | nance tes | | PRESSURE DROP (IN. H₂0): | MIN | NA | MAX | NA | BUL | K PARTICLE DE | NSIT | Y (LB/FT ³ | 3) | NA | | | | | INLET TEMPERATURE (°F): | MIN | NA | MAX | NA | OUT | TLET TEMPERAT | TURE | (°F): | MIN | N/ | A 1 | MAX | NA | | INLET AIR FLOW RATE (ACF | M): | NA | | | ruo | LET AIR FLOW | RATE | (ACFM): | | | NA | | | | INLET AIR FLOW VELOCITY (FT/SEC): NA OUTLET AIR FLOW VELOCITY (FT/SEC): NA | | | | | | | | | | | | | | | INLET MOISTURE CONTENT | | NA | | | 0 | FORCED AIR | 9 | INDUC | ED AIR | | | | IA | | COLLECTION SURFACE ARE | EA (FT ²): | NA | | | FUE | LUSED: NA | | | | FUEL | USAGE F | RATE: | NA | | DESCRIBE STARTUP PROCEDURES: NA DESCRIBE MAINTENANCE PROCEDURES: NA | | | | | | | | | | | | | | | DESCRIBE ANY AUXILIARY | MATERIAL | .S INTRODUC | CED INT | O THE CONTR | OL S | YSTEM: | | | | | | | | | | | NA | | | | | | | | | | | | | DESCRIBE ANY MONITORIN | IG DEVICE | ES, GAUGES, | TEST P | ORTS, ETC: | | | | | | | | | | | | | | | l | NA | | | | | | | | | | ATTACH A DIAGRAM OF TH | E RELATIO | ONSHIP OF T | HE CON | ITROL DEVICE | TOI | TS EMISSION S | OURC | CE(S): | | | | | | | | | | | I | NA | | | | | | | | | | Attach | manufactı | ırer's specific | ations, | schematics, ar | nd all | other drawings | nece | ssary to | describ | e this | control. | | | Attach Additional Sheets As Necessary # FORM C1 # CONTROL DEVICE (FABRIC FILTER) | REVISED 12/01/01 | NCDENR/Division | | y - Application | | Construct/Operate | | C1 | |--|-------------------|-------------------------|--------------------------------|-------------------------------|---------------------|------------------|----------------| | | | | | | OURCE ID NO(S): | ES-001, ES | 3-002 | | ON THOSE BETTOE IS THE | EP 14-136 POSITIO | | | | ΝО. 1 | OF 1 | JNITS | | MANUFACTURER: United McGill | | | MODEL NO: | Beta/Mark | #2256-16 | | | | DATE MANUFACTURED: Existin | a | | PROPOSED OF | ERATION DATE: | Existing | | | | OPERATING SCE | 4 | | | ART CONSTRUC | TION DATE: | Existing | | | 1-4 OF | | | P.E. SEAL REQ | UIRED (PER 2Q . | 0112)? | (YES é | NO | | DESCRIBE CONTROL SYSTEM: Boiler Nos. 6 and 7 are each equipreacted and unreacted sorbent from the control by unreacted sorbent of mercury. The Title V air permit 20% opacity. | m limestone injec | ction in th
The bank | le bollers. Il
ouses in col | ie bagnouses
nbination wit | h the limestone i | injection also p | rovide contro | | POLLUTANT(S) COLLECTED: | | Fi | Iterable PM | | | | | | BEFORE CONTROL EMISSION RATE (LB/H | R): | | Variable | | | | | | CAPTURE EFFICIENCY: | | | 100 % | | | | % | | | | | 99.8 % | | | | % | | CONTROL DEVICE EFFICIENCY: | | | | | | | % | | CORRESPONDING OVERALL EFFICIENCY | : | | 99.8 % | | 7 | | 70 | | EFFICIENCY DETERMINATION CODE: | | | Estimated | | | | | | TOTAL EMISSION RATE (LB/HR): | | | 2.35 | | te from 112(j) peri | | | | PRESSURE DROP (IN. H 20): 3.8 MIN: | 6 MAX: | GAUGE? | X YES | | | YES NO | | | BULK PARTICLE DENSITY (LB/FT 3): | NA | | INLET TEMPE | RATURE (°F): 3 | 00 MIN 350 | MAX | | | POLLUTANT LOADING RATE: Variab | le LB/HR | GR/FT ³ | OUTLET TEMP | ERATURE (°F): | 300 MIN 350 | MAX | | | INLET AIR FLOW RATE (ACFM): | 135,000 | | FILTER MAX C | PERATING TEM | P. (°F): 425 | | | | NO. OF COMPARTMENTS: | NO. OF BAGS PER C | OMPARTME | NT: | | LENGTH OF BAG (II | | | | DIAMETER OF BAG (IN.): | DRAFT: X INI | DUCED/NEG | . FORCE | D/POS. | FILTER SURFACE A | REA (FT 2): 36,6 | 74 | | AIR TO CLOTH RATIO: 3.7 | FILTER MATERIAL: | | Nomex | | WOVEN | FELTED | | | DESCRIBE CLEANING PROCEDURES: | | | | | *1- | CLE SIZE DISTRIB | | | X AIR PULSE | SON | IIC | | | SIZE | WEIGHT % | CUMULATIVE | | REVERSE FLOW | SIME | PLE BAG CO | LLAPSE | | (MICRONS) | OF TOTAL | % | | MECHANICAL/SHAKER | RING | G BAG COLL | APSE | | 0-1 | | | | OTHER | | | | | 1-10 | | | | DESCRIBE INCOMING AIR STREAM: | | | | | 10-25 | | | | Exhaust from 323.17 MMBtu/hr B | oiler | | | | 25-50 | | | | | | | | | 50-100 | | | | | | | | | >100 | TOT | 1 - 100 | | | | | | | | 101/ | \L = 100 | | METHOD FOR DETERMINING WHEN TO C | CLEAN:
MANUAL | | | | | | | | METHOD FOR DETERMINING WHEN TO BE ALARM X INTERNAL IN | 1.000 | BLE EMISSI | ON | OTHER | | | | | SPECIAL CONDITIONS: MOISTURE BLINDING CHE EXPLAIN: None DESCRIBE MAINTENANCE PROCEDURE | MICAL RESISTIVITY | -4 | OTHER | one with a mit | nimum annual in | ternal inspecti | on for necessa | | bag replacement and structural | integrity. | | | | | | | | ON A SEPARATE PAGE, ATTACH A DIAG | RAM SHOWING THE R | ELATIONSH | IP OF THE COM | TROL DEVICE T | O ITS EMISSION SOL | JRCE(S): | | The University of North Carolina at Chapel Hill Chapel Hill, North Carolina Orange County Flow Diagram ### **EMISSION SOURCE COMPLIANCE METHOD** **E3** NCDENR/Division Of Air Quality - Application for Air Permit to Construct/Operate **REVISED 12/01/01** Regulated Pollutant PM / TSM / Hg / Opacity 15A NCAC 2D .1109, 112(j) Boiler MACT Applicable Regulation Emission Source ID NO. ES-001, ES-002 Alternative Operating Scenario (AOS) NO: 1-4 ATTACH A SEPARATE PAGE TO EXPAND ON ANY OF THE BELOW COMMENTS MONITORING REQUIREMENTS X No Is Compliance Assurance Monitoring (CAM) 40 CFR Part 64 Applicable? Yes Yes X No If yes, is CAM Plan Attached (if applicable, CAM plan must be attached)? **Opacity COMs** Describe Monitoring Device Type: **Exhaust
Breeching Prior to Common Stack** Describe Monitoring Location: Other Monitoring Methods (Describe In Detail): NA Describe the frequency and duration of monitoring and how the data will be recorded (i.e., every 15 minutes, 1 minute instantaneous readings taken to produce an hourly average): **Every 6-minutes** Operat. Limit - 20% Opacity- Six Minute Average - with One Six Minute Period per Hour of 27% Opacity RECORDKEEPING REQUIREMENTS 6 Minute Average Opacity Data (Parameter) being recording: Frequency of recordkeeping (How often is data recorded?): Hourly REPORTING REQUIREMENTS Generally describe what is being reported: Quarterly Emissions Monitoring Report including COMs data **COMS Downtime and Excess Emissions** Fuel records semiannually. X QUARTERLY **EVERY 6 MONTHS** Frequency: MONTHLY Annual Emissions/Compliance Certification X OTHER (DESCRIBE): TESTING Annual performance tests for PM Specify proposed reference test method: Method 5 Specify reference test method rule and citation: Annually for 3-yrs, every 3rd year after 1st 3-years Specify testing frequency: NOTE - Proposed test method subject to approval and possible change during the test protocol process Attach Additional Sheets As Necessary # **EMISSION SOURCE COMPLIANCE METHOD** **E3** NCDENR/Division Of Air Quality - Application for Air Permit to Construct/Operate REVISED 12/01/01 HCI-eq. / Hg Regulated Pollutant 15A NCAC 2D .1109, 112(j) Boiler MACT Applicable Regulation Emission Source ID NO. ES-001, ES-002 Alternative Operating Scenario (AOS) NO: 1-4 ATTACH A SEPARATE PAGE TO EXPAND ON ANY OF THE BELOW COMMENTS MONITORING REQUIREMENTS X No Is Compliance Assurance Monitoring (CAM) 40 CFR Part 64 Applicable? Yes X No If yes, is CAM Plan Attached (if applicable, CAM plan must be attached)? Yes Limestone feed rate & fuel feed rate CPMS Describe Monitoring Device Type: Fuel feed weigh belts/ calibrated limestone feed augers Describe Monitoring Location: The DAHS records the concurrent coal/wood feed rates and the Other Monitoring Methods (Describe In Detail): limestone feed rate, and computes and records the fuel:limestone feed rate ratio in a Ibs/Ib format as specified in the Title V permit. Describe the frequency and duration of monitoring and how the data will be recorded (i.e., every 15 minutes, 1 minute instantaneous readings taken to produce an hourly average): Instantaneous fuel (coal/wood) to sorbent feed rate ratio recorded every 15-minutes 15-min. fuel:sorbent ratios coverted to 3-hr block averages for comparison with operating limit Proposed operating limit at 11.0 lbs/lb based on July 9-10, 2013 HCI-eq. and Hg performance tests RECORDKEEPING REQUIREMENTS lbs of coal or wood per lb of limestone Data (Parameter) being recording: Frequency of recordkeeping (How often is data recorded?): Every 15-minutes REPORTING REQUIREMENTS Generally describe what is being reported: Semiannual Compliance Monitoring Report including Fuel:Sorbent Ratio CPMS data CPMS Downtime and Excess Emissions semiannually. Fuel records semiannually. X EVERY 6 MONTHS QUARTERLY MONTHLY Frequency: Annual Emissions/Compliance Certification X OTHER (DESCRIBE): TESTING Annual performance tests for HCI-eq. and Hg Specify proposed reference test method: Methods 5, 26A, and 30B Specify reference test method rule and citation: Annually for 3-yrs, every 3rd year after 1st 3-years Specify testing frequency: NOTE - Proposed test method subject to approval and possible change during the test protocol process **EMISSION SOURCE COMPLIANCE METHOD** E3 NCDENR/Division Of Air Quality - Application for Air Permit to Construct/Operate REVISED 12/01/01 Regulated Pollutant 15A NCAC 2D .1109, 112(j) Boiler MACT Emission Source ID NO. ES-001, ES-002 Applicable Regulation Alternative Operating Scenario (AOS) NO: 1-4 ATTACH A SEPARATE PAGE TO EXPAND ON ANY OF THE BELOW COMMENTS MONITORING REQUIREMENTS Is Compliance Assurance Monitoring (CAM) 40 CFR Part 64 Applicable? X No Yes X No If yes, is CAM Plan Attached (if applicable, CAM plan must be attached)? Yes Oxygen (O2) Trim CPMS - Surrogate monitoring option for CO Describe Monitoring Device Type: **Boiler Furnace Outlet** Describe Monitoring Location: Other Monitoring Methods (Describe In Detail): Describe the frequency and duration of monitoring and how the data will be recorded (i.e., every 15 minutes, 1 minute instantaneous readings taken to produce an hourly average): O₂ trim concentrations recorded every 15-minutes 15-min. O₂ concentrations coverted to hourly and 30-day average concentrations by DAHS 30-day everage operating limit at minimum 3.74% O₂ for CO compliance based on December 17-18, 2014 CO 112(j) tests at >90% boiler load RECORDICEPING REQUIREMENTS O₂ trim concentration Data (Parameter) being recording: Frequency of recordkeeping (How often is data recorded?): Hourly REPORTING REQUIREMENTS Generally describe what is being reported: Semiannual Compliance Monitoring Report including O2 trim data O₂ Trim CPMS Downtime and Excess Emissions Fuel records semiannually. Frequency: MONTHLY QUARTERLY X EVERY 6 MONTHS X OTHER (DESCRIBE): Annual Emissions/Compliance Certification TESTING Specify proposed reference test method: Annual performance tests for CO Specify reference test method rule and citation: Methods 3A and 10 Specify testing frequency: Annually for 3-yrs, every 3rd year after 1st 3-years NOTE - Proposed test method subject to approval and possible change during the test protocol process # The University of North Carolina at Chapel Hill Chapel Hill, North Carolina Orange County # **Facility-wide Forms** # FORM D1 # FACILITY-WIDE EMISSIONS SUMMARY **D1** NCDENR/Division of Air Quality - Application for Air Permit to Construct/Operate REVISED 12/01/01 CRITERIA AIR POLLUTANT EMISSIONS INFORMATION - FACILITY-WIDE EXPECTED ACTUAL EMISSIONS POTENTIAL EMISSIONS (BEFORE CONTROLS / (AFTER CONTROLS / (AFTER CONTROLS / LIMITATIONS) LIMITATIONS) LIMITATIONS) tons/yr tons/yr tons/yr AIR POLLUTANT EMITTED 11.97 PARTICULATE MATTER (PM) 11.96 PARTICULATE MATTER < 10 MICRONS (PM10) 8.55 PARTICULATE MATTER < 2.5 MICRONS (PM2.5) 188.80 SULFUR DIOXIDE (SO2) 372.97 NITROGEN OXIDES (NOx) 55.13 CARBON MONOXIDE (CO) 2.27 VOLATILE ORGANIC COMPOUNDS (VOC) Actual Emissions from 2013 Annual Emissions Inventory LEAD OTHER HAZARDOUS AIR POLLUTANT EMISSIONS INFORMATION - FACILITY-WIDE EXPECTED ACTUAL EMISSIONS POTENTIAL EMISSIONS (AFTER CONTROLS / (BEFORE CONTROLS / (AFTER CONTROLS / LIMITATIONS) LIMITATIONS) LIMITATIONS) tons/yr tons/yr tons/yr HAZARDOUS AIR POLLUTANT EMITTED CAS NO. (Extensive list of pollutants, see 2013 Annual Emissions Inventory for all actual HAP emissions) TOXIC AIR POLLUTANT EMISSIONS INFORMATION : FACILITY-WIDE INDICATE REQUESTED ACTUAL EMISSIONS AFTER CONTROLS / LIMITATIONS. EMISSIONS ABOVE THE TOXIC PERMIT EMISSION RATE (TPER) IN 15A NCAC 2Q .0711 MAY REQUIRE AIR DISPERSION MODELING. USE NETTING FORM D2 IF NECESSARY. Modeling Required? lb/year lb/day lb/hr TOXIC AIR POLLUTANT EMITTED CAS NO. (Extensive list of pollutants, see 2013 Annual Emissions Inventory for all actual TAP emissions) COMMENTS: Attach Additional Sheets As Necessary # TITLE V GENERAL INFORMATION REVISED: 12/01/01 Division of Air Quality - Application for Air Permit to Construct/Operate E1 | IF YOUR F | ACILITY IS CLASSIFIED AS "MAJOR" | FOR TITLE V YOU MUST COMPLETE | |--|--|--| | THIS FORM A | AND ALL OTHER REQUIRED "E" FORM | S (E2 THROUGH E5 AS APPLICABLE) | | Indicate here if your facility is s | subject to Title V by: X Emissions | X Other . | | If subject to Title V by other, ch | neck or specify: X NSPS X NESHA | APS (MACT) <u>NA</u> TITLE IV | | Other, specify: | | | | | | | | | | | | | | standards (MACT) issued pursuant to section | | 112(d) of the Clean Air Act, sp | EMISSION SOURCE | | | EMISSION SOURCE ID | DESCRIPTION | MACT | | ES-001 | 323.17 MMBtu/hr boiler | 40 CFR 63 - Subpart DDDDD - Boiler MACT | | ES-002 | 323.17 MMBtu/hr boiler | 40 CFR 63 - Subpart DDDDD - Boiler MACT | | ES-003 | 338.0 MMBtu/hr boiler | 40 CFR 63 - Subpart DDDDD - Boiler MACT | | ES-004 | 249.0 MMBtu/hr boiler | 40 CFR 63 - Subpart DDDDD - Boiler MACT | | ES-005 | 249.0 MMBtu/hr boiler | 40 CFR 63 - Subpart DDDDD - Boiler MACT | | ES-SB-6 | 2.52 MMBtu/hr Boiler | 40 CFR 63 - Subpart DDDDD - Boiler MACT | | ES-006 | 2,000 kW generator | 40 CFR 63 - Subpart ZZZZ - RICE MACT | | ES-007 | 2,000 kW generator | 40 CFR 63 - Subpart ZZZZ - RICE MACT | | 85 Em. Generators | All Emergency Generators | 40 CFR 63 - Subpart ZZZZ - RICE MACT | | 3 Diesel fire pumps | All Diesel fire pumps | 40 CFR 63 - Subpart ZZZZ - RICE MACT | | the shield should be granted: REGULATION All | EMISSION SOURCE (Include ID) All | ield and provide a detailed explanation as to why EXPLANATION See Permit No. 03069T32 for existing sources | | 730 | | and applicable regulations | | | | | | | | | | | × | | | | | | | | | | | | 0 | | | | - | | | | 27 | | | | | | | | ources at the University and applicable re
ld be included in the permit shield. | gulations are identified in Permit No. 03069T32. All | | 3 | · | #### **EMISSION SOURCE APPLICABLE REGULATION LISTING** E2 **REVISED 12/01/01** Division of Air Quality - Application for Air Permit to Construct/Operate **EMISSION EMISSION OPERATING SCENARIO** SOURCE SOURCE INDICATE PRIMARY (P) APPLICABLE REGULATION ID NO. DESCRIPTION OR ALTERNATIVE (A) **POLLUTANT** 40 CFR 60, Subpart Db All SO2 ES-001 - 005 **Five Large Boilers** IIA NOx 40 CFR 60, Subpart Db ES-001 - 005 **Five Large Boilers** PM AII 40 CFR 60, Subpart Db ES-001 - 005 **Five Large Boilers** AII V.E.s 40 CFR 60, Subpart Db ES-001 - 005 Five Large Boilers **HAPs** ΑII 112(j) Boiler MACT ES-001 - 005 **Five
Large Boilers HAPs** All 112(j) Boiler MACT ES-SB-6 **One Small Boiler** No.2 Fuel Oil SO₂ 15A NCAC 2D .0516 ES-006 & 007 Two 2,000 kW No.2 Oil Generators V.E.s 15A NCAC 2D .0521 Two 2,000 kW No.2 Oil Generators No.2 Fuel Oil ES-006 & 007 No.2 Fuel Oil **HAPs** 40 CFR 63, Subpart ZZZZ Two 2,000 kW No.2 Oil Generators ES-006 & 007 P-Diesel fuel SO₂ 15A NCAC 2D .0516 84 units **Stationary Diesel Engines** V.E.s 15A NCAC 2D .0521 84 units **Stationary Diesel Engines** P-Diesel fuel **HAPs** 84 units **Stationary Diesel Engines** P-Diesel fuel 40 CFR 63, Subpart ZZZZ P-Diesel fuel Criteria 40 CFR 60, Subpart IIII 18 units Stationary Diesel-Engines* *Units manufactured after 4/1/06 Stationary diesel engines are emergency generators and fire pumps Spark Ignition-Emergency Generators N. Gas/Propane SO₂ 15A NCAC 2D .0516 4 Units V.E.s 4 Units Spark Ignition-Emergency Generators N. Gas/Propane 15A NCAC 2D .0521 **HAPs** N. Gas/Propane 40 CFR 63, Subpart ZZZZ 4 Units Spark Ignition-Emergency Generators Criteria 40 CFR 60, Subpart JJJJ Propane 1 unit Spark Ignition-Emergency Generator **Attach Additional Sheets As Necessary** #### FORM E4 #### EMISSION SOURCE COMPLIANCE SCHEDULE Revised 12/01/01 NCDENR/Division of Air Quality - Application for Air Permit to Construct/Operate E4 | COMPLIANCE STATUS WITH RESPECT 1 | TO ALL APPLICABLE REQUIREMENTS | |---|---| | ach emission source at your facility be in compliance with ontinue to comply with these requirements? | th all applicable requirements at the time of permit issuance | Will e and c If NO, complete A through F below for each X Yes _ No requirement for which compliance is not achieved. Will your facility be in compliance with all applicable requirements taking effect during the term of the permit and meet such requirements on a timely basis? If NO, complete A through F below for each X Yes _ No requirement for which compliance is not achieved. If this application is for a modification of existing emissions source(s), is each emission source currently in compliance with all applicable requirements? If NO, complete A through F below for each X Yes _ No requirement for which compliance is not achieved A. Emission Source Description (Include ID NO.) B. Identify applicable requirement for which compliance is not achieved: C. Narrative description of how compliance will be achieved with this applicable requirements: D. Detailed Schedule of Compliance: Date Expected Step(s) E. Frequency for submittal of progress reports (6 month minimum): F. Starting date of submittal of progress reports: #### Received #### FORM E5 #### TITLE V COMPLIANCE CERTIFICATION (Required) MAY 0 8 7015 Revised 12/01/01 NCDENR/Division of Air Quality - Application for Air Permit to Construct/Operator Permits Section In accordance with the provisions of Title 15A NCAC 2Q .0520 the responsible company official of: SITE NAME: The University of North Carolina at Chapel Hill SITE ADDRESS: 1120 Estes Drive Extension CITY, NC: Chapel Hill, North Carolina COUNTY: Orange 03069T32 **PERMIT NUMBER:** CERTIFIES THAT(Check the appropriate box): X The facility is in compliance with all applicable requirements The facility is not currently incompliance with all applicable requirements If this box is checked, you must also complete form E4 "Emission Source Compliance Schedule" The undersigned certifies under the penalty of law, that all information and statements provided in the application, based on information and belief formed after reasonable inquiry, are true, accurate, and complete. Date: Signature of responsible company official (REQUIRED, USE BLUE INK) Matthew M. Fajack, Vice Chancellor for Finance and Administration Name, Title of responsible company official (Type or print) Attach Additional Sheets As Necessary #### **FORM D** Received #### TECHNICAL ANALYSIS TO SUPPORT PERMIT APPLICATION MAY 0 6 2015 NCDENR/Division of Air Quality - Application for Air Permit to Construct/Operate | KEVIS | SED: 12/01/01 NODENRODIVISION OF All Quality - Application for All Fe | Air Popules 361 311 | | | | | | |-------|--|--|--|--|--|--|--| | | PROVIDE DETAILED TECHNICAL CALCULATIONS TO SUPPORT A DEMONSTRATIONS MADE IN THIS APPLICATION. INCLUDE A COM NECESSARY TO SUPPORT AND CLARIFY CALCULATIONS FOLLOWING SPECIFIC ISSUES ON SI | APREHENSIVE PROCESS FLOW DIAGRAM AS
AND ASSUMPTIONS. ADDRESS THE | | | | | | | Α | SPECIFIC EMISSIONS SOURCE (EMISSION INFORMATION) (FORM B) - SHOW CALCULATIONS USED, INCLUDING EMISSION FACTORS, MATERIAL BALANCES, AND/OR OTHER METHODS FROM WHICH THE POLLUTANT EMISSION RATES IN THIS APPLICATION WERE DERIVED. INCLUDE CALCULATION OF POTENTIAL BEFORE AND, WHERE APPLICABLE, AFTER CONTROLS. CLEARLY STATE ANY ASSUMPTIONS MADE AND PROVIDE ANY REFERENCES AS NEEDED TO SUPPORT MATERIAL BALANCE CALCULATIONS. | | | | | | | | В | SPECIFIC EMISSION SOURCE (REGULATORY INFORMATION)(FORM E2 - TITLE V ONLY) - PROVIDE AN ANALYSIS OF ANY REGULATIONS APPLICABLE TO INDIVIDUAL SOURCES AND THE FACILITY AS A WHOLE. INCLUDE A DISCUSSION OUTING METHODS (e.g. FOR TESTING AND/OR MONITORING REQUIREMENTS) FOR COMPLYING WITH APPLICABLE REGULATIONS, PARTICULARLY THOSE REGULATIONS LIMITING EMISSIONS BASED ON PROCESS RATES OR OTHER OPERATIONAL PARAMETERS. PROVIDE JUSTIFICATION FOR AVOIDANCE OF ANY FEDERAL REGULATIONS (PREVENTION OF SIGNIFICANT DETERIORATION (PSD), NEW SOURCE PERFORMANCE STANDARDS (NSPS), NATIONAL EMISSION STANDARDS FOR HAZARDOUS AIR POLLUTANTS (NESHAPS), TITLE V), INCLUDING EXEMPTIONS FROM THE FEDERAL REGULATIONS WHICH WOULD OTHERWISE BE APPLICABLE TO THIS FACILITY. SUBMIT ANY REQUIRED TO DOCUMENT COMPLIANCE WITH ANY REGULATIONS. INCLUDE EMISSION RATES CALCULATED IN ITEM "A" ABOVE, DATES OF MANUFACTURE, CONTROL EQUIPMENT, ETC. TO SUPPORT THESE CALCULATIONS. | | | | | | | | С | CONTROL DEVICE ANALYSIS (FORM C) - PROVIDE A TECHNICAL EVALUATION WITH SUPPORTING REFERENCES FOR ANY CONTROL EFFICIENCIES LISTED ON SECTION C FORMS, OR USED TO REDUCE EMISSION RATES IN CALCULATIONS UNDER ITEM "A" ABOVE. INCLUDE PERTINENT OPERATING PARAMETERS (e.g. OPERATING CONDITIONS, MANUFACTURING RECOMMENDATIONS, AND PARAMETERS AS APPLIED FOR IN THIS APPLICATION) CRITICAL TO ENSURING PROPER PERFORMANCE OF THE CONTROL DEVICES). INCLUDE AND LIMITATIONS OR MALFUNCTION POTENTIAL FOR THE PARTICULAR CONTROL DEVICES AS EMPLOYED AT THIS FACILITY. DETAIL PROCEDURES FOR ASSURING PROPER OPERATION OF THE CONTROL DEVICE INCLUDING MONITORING SYSTEMS AND MAINTENANCE TO BE PERFORMED. | | | | | | | | D | PROCESS AND OPERATIONAL COMPLIANCE ANALYSIS - (FORM E3 - TITLE V ONLY)-PROCESS, OPERATIONAL, OR OTHER DATA TO DEMONSTRATE COMPLIANCE. REFER ANALYSIS IN ITEM "B" WHERE APPROPRIATE. LIST ANY CONDITIONS OR PARAMETE COMPLIANCE WITH THE APPLICABLE REGULATIONS. | R TO COMPLIANCE REQUIREMENTS IN THE REGULATORY | | | | | | | E | A PROFESSIONAL ENGINEER REGISTERED IN NORTH CAROLINA
SHALL BE REQUIRE NEW SOURCES AND MODIFICATIONS OF EXISTING SOURCES. (SEE INSTRUCTIONS I, | for The University of North Carolina at Chapel Hill accurate, complete and consistent with the information supplied to best of my knowledge. I further attest that to the best of my ble regulations. Although certain portions of this submittal erials under my seal signifies that I have reviewed this material to ewith NC General Statutes 143-215.6A and 143-215.6B, any any application shall be guilty of a Class 2 misdemeanor which the erviolation. | | | | | | | | (PLEASE USE BLUE INK TO COMPLETE THE FOLLOWING) NAME: DATE: COMPANY: ADDRESS: TELEPHONE: SIGNATURE: PAGES CERTIFIED: Entire Application (IDENTIFY ABOVE EACH PERMIT FORM AND ATTACHMENT) | PLACE NORTH CAROLINA SEAL HERE THE CAROLINA | | | | | | | 1 | THAT IS BEING CERTIFIED BY THIS SEAL) | RST Encincering PLAC | | | | | | The University of North Carolina at Chapel Hill Chapel Hill, North Carolina Orange County #### 112 (j) POTENTIAL EMISSIONS EVALUATION AND ASSOCIATED OPERATIONAL PARAMETERS #### BASED ON THREE(3) SEPARATE PERFORMANCE TESTS **TEST DATES July 9-10. 2013** March 4-5, 2014 **December 17-18, 2014** #### The University of North Carolina at Chapel Hill Chapel Hill, North Carolina Orange County Boiler Nos. 6 and 7 112(j) Regulated Pollutants #### **Operational Parameters** 323.17 MMBtu/hr, Maximum Heat Input 8760 hr/yr, Maximum Operating Hours per Year #### Potential Emissions Based on July 9-10, 2013 Performance Tests #### Potential Emissions - Each Boiler | Pollutant | Boiler 6 Measured Emissions (Ib/MMBtu) | Boiler 7 Measured Emissions (lb/MMBtu) | Emission
Factor
(Ib/MMBtu) ¹ | Emissions
(lb/hr) | Emissions
(lb/yr) | Emissions
(ton/yr) | |-----------------|--|--|---|----------------------|----------------------|-----------------------| | Filterable PM | 0.00253 | 0.00253 | 0.00253 | 0.82 | 7,162.4 | 3.58 | | Hg | 4.90E-08 | 5.52E-08 | 5.52E-08 | 1.78E-05 | 0.16 | 7.81E-05 | | HCI | 0.122 | 0.107 | 0.122 | 39.43 | 345,378 | 172.7 | | Cl ₂ | 1.68E-04 | 2.09E-04 | 2.09E-04 | 0.068 | 591.7 | 0.30 | | CO | 0.0619 | 0.0616 | 0.0619 | 20.00 | 175,237.0 | 87.6 | | | | | | | | | ^{1 -} Highest unit emission rate during July 9-10, 2013 performance tests | | Boiler 6 | Boiler 7 | | 112(j) Limits | | |----------------|----------|----------|------------------------|--|------| | Operating Load | 144,101 | 138,097 | lb/hr steam | 0.08 lb/MMBtu, filterable PM | | | | 57.6% | 55.2% | % of load | 3,00E-06 lb/MMBtu,mercury (Hg) | | | Coal, Hv | 12,593 | 12,900 | Btu/lb | 435.5 lb/hr, total HCI-equivalents from both B6 & B7 | 8 B7 | | Coal chlorine | 1,900 | 1,900 | ppm | 133 ppmvd @ 7% O2, CO | | | Coal mercury | 0.080 | 0.077 | mg/kg | | | | Hg, % of limit | 1.63% | 1.84% | | | | | coal/limestone | 11.08 | 10.79 | lb/lb during HCl and 0 | CI2 tests | | | | 11.14 | 10.79 | lb/lb during Hg tests | | | | CO, ppm @7%O2 | 57.86 | 57.63 | | | | | CO, % of limit | 43.50% | 43.33% | | | | | O2 trim | 6.76 | 9.02 | %, O2 | | | #### Potential Emissions Based on March 4-5, 2014 Performance Tests #### Potential Emissions - Each Boiler | Pollutant | Boiler 6
Measured
Emissions
(lb/MMBtu) | Boiler 7
Measured
Emissions
(lb/MMBtu) | Emission
Factor
(lb/MMBtu) ¹ | Emissions
(lb/hr) | Emissions
(lb/yr) | Emissions
(ton/yr) | |-----------------|---|---|---|----------------------|----------------------|-----------------------| | Filterable PM | 0.00495 | 0.00125 | 0.00495 | 1.60 | 14,013.3 | 7.01 | | Hg | 1.72E-07 | 1.61E-07 | 1.72E-07 | 5.56E-05 | 0.49 | 2.43E-04 | | HCI | 0.0454 | 0.0402 | 0.0454 | 14.67 | 128,526 | 64.3 | | Cl ₂ | 8.45E-05 | 5.41E-05 | 8.45E-05 | 0.029 | 254.0 | 0.13 | | CO | NA | NA | NA | NA | NA | NA | | | | | | | | | #### 1 - Highest unit emission rate during March 4-5, 2014 performance tests | 1 - Highest will emission | - | | • | 112(j) Limits | |---------------------------|----------|----------|---|--| | | Boiler 6 | Boiler 7 | | | | Operating Load | 232,152 | 233,134 | lb/hr steam | 0.08 lb/MMBtu, filterable PM | | 3 | 92.9% | 93.3% | % of load | 3.00E-06 lb/MMBtu,mercury (Hg) | | Coal, Hv | 13,153 | 13,153 | Btu/lb | 435.5 lb/hr, total HCI-equivalents from both B6 & B7 | | Coal chlorine | 867 | 600 | ppm | 133 ppmvd @ 7% O2, CO | | Coal mercury | 0.137 | 0.133 | mg/kg | | | Hg, % of limit | 5.73% | 5.37% | | | | coal/limestone | 9.00 | 9.53 | lb/lb during HCl and Cl2 to | ests | | | 8.95 | 9.53 | lb/lb during Hg tests | | | CO, ppm @7%O2 | NA | NA | | | | CO, % of limit | NA | NA | | | | O2 trim | 4.02 | 4.61 | %, O2 | | #### The University of North Carolina at Chapel Hill Chapel Hill, North Carolina Orange County Boiler Nos. 6 and 7 112(j) Regulated Pollutants #### **Operational Parameters** 323.17 MMBtu/hr, Maximum Heat Input 8760 hr/yr, Maximum Operating Hours per Year #### Potential Emissions Based on December 17-18, 2014 Performance Tests #### Potential Emissions - Each Boiler | Pollutant | Boiler 6
Measured
Emissions
(Ib/MMBtu) | Boiler 7
Measured
Emissions
(lb/MMBtu) | Emission
Factor
(lb/MMBtu) ¹ | Emissions
(lb/hr) | Emissions
(lb/yr) | Emissions
(ton/yr) | |-----------------|---|---|---|----------------------|----------------------|-----------------------| | Filterable PM | 0.00215 | 0.00727 | 0.00727 | 2.35 | 20,581.1 | 10.29 | | Hg | 1.73E-07 | 1.75E-07 | 1.75E-07 | 5.66E-05 | 0.50 | 2.48E-04 | | HCI | 0.069 | 0.0582 | 0.069 | 22.30 | 195,337 | 97.7 | | Cl ₂ | 2.20E-08 | 1.67E-08 | 2.20E-08 | 0.000 | 0.062 | 3.11E-05 | | co | 0.0264 | 0.0222 | 0.0264 | 8.53 | 74,737.6 | 37.4 | | | | | | | | | 1 - Highest unit emission rate during December 17-18, 2014 performance tests | - | Boiler 6 | Boiler 7 | | 112(j) Limits | | |----------------|----------|----------|------------------------------|---------------------------------|-----------------------| | Operating Load | 231,696 | 231,731 | lb/hr steam | 0.08 lb/MMBtu, filterable PM | | | , - | 92.7% | 92.7% | % of load | 3.00E-06 lb/MMBtu,mercury (Hg) | | | Coal, Hv | 12,148 | 11,476 | Btu/lb | 435.5 lb/hr, total HCl-equivale | nts from both B6 & B7 | | Coal chlorine | 1,077 | 730 | ppm | 133 ppmvd @ 7% O2, CO | | | Coal mercury | 0.19 | 0.18 | mg/kg | | | | Hg, % of limit | 5.77% | 5.83% | | | | | coal/limestone | 8.57 | 8.54 | lb/lb during HCl and Cl2 tes | | | | | 8.57 | 8.54 | lb/lb during Hg tests | | | | CO, ppm @7%O2 | 24.66 | 20.72 | | | | | CO, % of limit | 18.54% | 15.58% | | | | | O2 trim | 4.32 | 4.02 | %, O2 | | | #### Potential <u>Controlled</u> HCI Equivalent Emissions Maximum Toxicity-Weighted Hourly Emission Rates #### A. July 9-10, 2013 Performance Tests | A. buty 0 10, 2010 1 01111 | | | | | | | |----------------------------|--|---|---|--|--|--| | Maximum Er | Reference | e Values | HCI-Equivalent ¹ | | | | | HCI | Cl ₂ | HCI | Cl ₂ | Emission Rate | | | | (lb/hr) | (lb/hr) | (ug/m3) | | (lb/hr) | | | | 26.50 | 3.64E-02 | 20 | 0.2 | 30.14 | | | | 21.70 | 4.26E-02 | 20 | 0.2 | 25.96 | | | | NA | NA | NA | NA | NA | | | | NA | NA | NA | NA | NA | | | | NA | NA | NA | NA | NA | | | | NA | NA | NA | NA | NA | | | | NA | NA | NA | NA | NA | | | | 48.20 | 0.079 | | | 56.10 | | | | | Maximum En HCI (Ib/hr) 26.50 21.70 NA NA NA NA NA NA | Maximum Emission Rate HCI CI ₂ (lb/hr) (lb/hr) 26.50 3.64E-02 21.70 4.26E-02 NA | Maximum Emission Rate Reference HCI CI2 HCI (lb/hr) (lb/hr) (ug/m3) 26.50 3.64E-02 20 21.70 4.26E-02 20 NA | Maximum Emission Rate Reference Values HCI CI₂ HCI CI₂ (Ib/hr) (Ib/hr) (ug/m3) (ug/m3) 26.50 3.64E-02 20 0.2 21.70 4.26E-02 20 0.2 NA | | | ^{1 -} From Equation 2 in Appendix A of Subpart DDDDD. #### B. Equivalent Emission Rate at 100% Boiler Rated Capacity | | Steam | Capacity | Percentage of | HCI-Equivalent | | |------------|---------|-------------|------------------|------------------|--| | F | Maximum | During Test | Max, During
Test | Max. Emiss. Rate | | | Boiler No. | (lb/hr) | (lb/hr) | % | (lb/hr) | | | No.6 | 250,000 | 144,101 | 57.6 | 52.29 | | | No.7 | 250,000 | 138,097 | 55.2 | 47.00 | | | Total | - | - | - | 99.29 | | #### C. Allowed HCI-Equivalent Emission Rate Total 43 435.5 lb/hr D. Percent of limit 22.80% #### Potential <u>Controlled</u> HCI Equivalent Emissions Maximum Toxicity-Weighted Hourly Emission Rates #### A. March 4-5, 2014 Performance Tests | | Maximum Er | nission Rate | Reference Values | | HCI-Equivalent ¹ | |------------|------------|-----------------|------------------|-----------------|-----------------------------| | | HCI | Cl ₂ | HCI | Cl ₂ | Emission Rate | | Boiler No. | (lb/hr) | (lb/hr) | (ug/m3) | (ug/m3) | (lb/hr) | | No.6 | 15.50 | 2.90E-02 | 20 | 0.2 | 18.40 | | No.7 | 13.70 | 1.85E-02 | 20 | 0.2 | 15.55 | | No.8 | NA | NA | NA | NA | NA | | No.9 | NA | NA | NA | NA | NA | | No.10 | NA | NA | NA | NA | NA | | SB-6 | NA | NA | NA | NA | NA | | SB-15 | NA | NA | NA | NA | NA | | Total | 29.20 | 0.048 | | | 33.95 | ^{1 -} From Equation 2 in Appendix A of Subpart DDDDD. #### B. Equivalent Emission Rate at 100% Boiler Rated Capacity | | Steam Capacity | | Percentage of | HCI-Equivalent | | |------------|----------------|-------------|------------------|-----------------------|--| | | Maximum | During Test | Max, During Test | Max. Emiss. Rate | | | Boiler No. | (lb/hr) | (lb/hr) | % | (lb/hr) | | | No.6 | 250,000 | 232,152 | 92.9 | 19.81 | | | No.7 | 250,000 | 233,134 | 93.3 | 16.67 | | | Total | - | - | _ | 36.49 | | #### C. Allowed HCI-Equivalent Emission Rate Total 435.5 lb/hr D. Percent of limit 8.38% #### Potential <u>Controlled</u> HCI Equivalent Emissions Maximum Toxicity-Weighted Hourly Emission Rates #### A. December 16-17, 2014 Performance Tests | | Maximum Er | nission Rate | Reference | e Values | HCI-Equivalent ¹ | |------------|------------|-----------------|-----------|----------|-----------------------------| | | HCI | Cl ₂ | HCI | Cl2 | Emission Rate | | Boiler No. | (lb/hr) | (lb/hr) | (ug/m3) | (ug/m3) | (lb/hr) | | No.6 | 22.90 | 7.29E-06 | 20 | 0.2 | 22.90 | | No.7 | 19.90 | 5.70E-06 | 20 | 0.2 | 19.90 | | No.8 | NA | NA | NA | NA | NA | | No.9 | NA | NA | NA | NA | NA | | No.10 | NA | NA | NA | NA | NA | | SB-6 | NA | NA | NA | NA | NA | | SB-15 | NA | NA | NA | NA | NA | | Total | 42.80 | 0.000 | | | 42.80 | ^{1 -} From Equation 2 in Appendix A of Subpart DDDDD. #### B. Equivalent Emission Rate at 100% Boiler Rated Capacity | | Steam (| Capacity | Percentage of | HCI-Equivalent | |------------|---------|-------------|------------------|------------------| | | Maximum | During Test | Max, During Test | Max. Emiss. Rate | | Boiler No. | (lb/hr) | (lb/hr) | % | (lb/hr) | | No.6 | 250,000 | 231,696 | 92.68 | 24.71 | | No.7 | 250,000 | 231,731 | 92.69 | 21.47 | | Total | - | - | _ | 46.18 | #### C. Allowed HCI-Equivalent Emission Rate Total **435.5** lb/hr D. Percent of limit 10.60% #### Attachment A #### The University of North Carolina at Chapel Hill Boiler Nos. 6 and 7 **July 9-10, 2013 Tests** 112(j) Performance Test Results TABLE 2-1 UNIT 6 FILTERABLE PARTICULATE, HYDROGEN CHLORIDE, HYDROGEN FLUORIDE, AND CHLORINE RESULTS JULY 2013 | | U6-M5/26A-1 | U6-M5/26A-2 | U6-M5/26A-3 | Average | |---|-------------|-------------|-------------|----------| | Test Date | 07/09/2013 | 07/09/2013 | 07/09/2013 | | | Start Time | 1221 | 1405 | 1545 | | | Finish Time | 1340 | 1516 | 1654 | | | Net Run Time, minutes | 62.5 | 62.5 | 62.5 | | | Barometric Pressure, in Hg | 29.60 | 29.60 | 29.60 | 29.60 | | Moisture Content, % by volume | 9.08 | 8.91 | 8.99 | 9.00 | | Dry Mole Fraction | 0.909 | 0.911 | 0.910 | 0.910 | | Carbon Dioxide, % by volume, dry | 11.7 | 11.5 | 11.4 | 11.5 | | Oxygen, % by volume dry | 7.7 | 7.9 | 8.0 | 7.9 | | Flue Gas Static Pressure, in H ₂ O | -9.7 | -10.2 | -9.9 | -9.9 | | Flue Gas Temperature, °F | 351 | 355 | 359 | 355 | | Volumetric Flow Rate, dry SCFM* | 57,776 | 55,713 | 56,044 | 56,511 | | F-Factor, DSCF/million Btu @ 68°F | 9,780 | 9,780 | 9,780 | | | Filterable Particulate | | | | | | Concentration, gr/dscf | 0.00124 | 0.000670 | 0.00148 | 0.00113 | | Concentration, gr/dscf @7% | 0.00131 | 0.0000717 | 0.00159 | 0.00121 | | Emission Rate, lb/hr | 0.614 | 0.320 | 0.711 | 0.548 | | Emission Rate, lb/mmBtu | 0.00274 | 0.00151 | 0.00335 | 0.00253 | | Hydrogen Chloride | | | | | | Concentration, ppmvd | 84.5 | 81.5 | 81.4 | 82.4 | | Concentration, ppmvd @7% | 88.9 | 87.1 | 87.7 | 87.9 | | Emission Rate, lb/hr | 27.7 | 25.8 | 25.9 | 26.5 | | Emission Rate, lb/mmBtu | 0.124 | 0.121 | 0.122 | 0.122 | | Hydrogen Fluoride | | | | | | Concentration, ppmvd | 3.26E-01 | 4.08E-01 | 3.81E-01 | 3.72E-01 | | Concentration, ppmvd @7% | 3.44E-01 | 4.36E-01 | 4.10E-01 | 3.97E-01 | | Emission Rate, lb/hr | 5.87E-02 | 7.08E-02 | 6.65E-02 | 6.53E-02 | | Emission Rate, lb/mmBtu | 2.62E-04 | 3.33E-04 | 3.13E-04 | 3.03E-04 | | Chlorine as Cl ₂ | | | | | | Concentration, ppmvd | 6.76E-02 | 4.98E-02 | 5.72E-02 | 5.82E-02 | | Concentration, ppmvd @7% | 7.12E-02 | 5.33E-02 | 6.16E-02 | 6.20E-02 | | Emission Rate, lb/hr | 4.31E-02 | 3.07E-02 | 3.54E-02 | 3.64E-02 | | Emission Rate, lb/mmBtu | 1.93E-04 | 1.44E-04 | 1.67E-04 | 1.68E-04 | TABLE 2-2 UNIT 6 CARBON MONOXIDE TEST RESULTS JULY 2013 | | U6-CEM-1 | U6-CEM-2 | U6-CEM-3 | Average | |---|------------|------------|------------|---------| | Test Date | 07/09/2013 | 07/09/2013 | 07/09/2013 | | | | | | | | | Start Time | 1210 | 1412 | 1545 | | | Finish Time | 1310 | 1512 | 1645 | | | Net Run Time, minutes | 60 | 60 | 60 | | | Barometric Pressure, in Hg | 29.60 | 29.60 | 29.60 | 29.60 | | Moisture Content, % by volume | 9.08 | 8.91 | 8.99 | 9.00 | | Dry Mole Fraction | 0.909 | 0.911 | 0.910 | 0.910 | | Carbon Dioxide, % by volume, dry | 11.7 | 11.5 | 11.4 | 11.5 | | Oxygen, % by volume dry | 7.7 | 7.9 | 8.0 | 7.9 | | Flue Gas Static Pressure, in H ₂ O | -9.7 | -10.2 | -9.9 | -9.9 | | Flue Gas Temperature, °F | 351 | 355 | 359 | 355 | | Volumetric Flow Rate, dry SCFM* | 57,776 | 55,713 | 56,044 | 56,511 | | F-Factor, DSCF/million Btu @ 68°F | 9,780 | 9,780 | 9,780 | | | Carbon Monoxide | | | , | | | Concentration, ppmvd | 54.85 | 53.59 | 54.32 | 54.25 | | Concentration, ppmvd @7% | 57.76 | 57.30 | 58.53 | 57.86 | | Concentration, ppmw | 49.87 | 48.81 | 49.43 | 49.37 | | Emission Rate, lb/hr | 13.8 | 13.0 | 13.3 | 13.4 | | Emission Rate, lb/mmBtu | 0.0617 | 0.0613 | 0.0626 | 0.0619 | TABLE 2-3 UNIT 6 MERCURY TEST RESULTS JULY 2013 | | U6-M30B-1 | U6-M30B-2 | U6-M30B-3 | Average | |---|------------|------------|------------|----------| | Test Date | 07/09/2013 | 07/09/2013 | 07/09/2013 | | | Start Time | 1210 | 1420 | 1600 | | | Finish Time | 1310 | 1520 | 1700 | | | Net Run Time, minutes | 60 | 60 | 60 | | | Barometric Pressure, in Hg | 29.60 | 29.60 | 29.60 | 29.60 | | Moisture Content, % by volume | 9.08 | 8.91 | 8.99 | 9.00 | | Dry Mole Fraction | 0.909 | 0.911 | 0.910 | 0.910 | | Carbon Dioxide, % by volume, dry | 11.7 | 11.5 | 11.4 | 11.5 | | Oxygen, % by volume dry | 7.7 | 7.9 | 8.0 | 7.9 | | Flue Gas Static Pressure, in H ₂ O | -9.7 | -10.2 | -9.9 | -9.9 | | Flue Gas Temperature, °F | 351 | 355 | 359 | 355 | | Volumetric Flow Rate, dry SCFM* | 57,776 | 55,713 | 56,044 | 56,511 | | F-Factor, DSCF/million Btu @ 68°F | 9,780 | 9,780 | 9,780 | | | Mercury | | | | | | Concentration, ug/dscm | 0.053 | 0.035 | 0.062 | 0.050 | | Emission Rate, lb/hr | 1.15E-05 | 7.30E-06 | 1.30E-05 | 1.06E-05 | | Emission Rate, lb/mmBtu | 5.12E-08 | 3.44E-08 | 6.13E-08 | 4.90E-08 | TABLE 2-4 UNIT 7 FILTERABLE PARTICULATE, HYDROGEN CHLORIDE, HYDROGEN FLUORIDE, AND CHLORINE RESULTS JULY 2013 | | U7-M5/26A-1 | U7-M5/26A-2 | U7-M5/26A-3 | Average | |---|-------------|-------------|-------------|----------| | Test Date | 07/10/2013 | 07/10/2013 | 07/10/2013 | | | Start Time | 1020 | 1215 | 1355 | | | Finish Time | 1129 | 1323 | 1508 | | | Net Run Time, minutes | 62.5 | 62.5 | 62.5 | | | Barometric Pressure, in Hg | 29.50 | 29.50 | 29.50 | 29.50 | | Moisture Content, % by volume | 8.38 | 8.46 | 8.45 | 8.43 | | Dry Mole Fraction | 0.916 | 0.915 | 0.915 | 0.916 | | Carbon Dioxide, % by volume, dry | 11.3 | 11.0 | 11.0 | 11.1 | | Oxygen, % by volume dry | 8.4 | 8.6 | 8.5 | 8.5 | | Flue Gas Static Pressure, in H ₂ O | -10.5 | -8.6 | -10.5 | -9.9 | | Flue Gas Temperature, °F | 374 | 365 | 369 | 369 | | Volumetric Flow Rate, dry SCFM* | 56,098 | 55,663 | 55,425 | 55,729 | | F-Factor, DSCF/million Btu @ 68°F | 9,780 | 9,780 | 9,780 | | | Filterable Particulate | iii | | | | | Concentration, gr/dscf | 0.00106 | 0.000597 | 0.00157 | 0.00108 | | Concentration, gr/dscf @7% | 0.00118 | 0.000674 | 0.00176 | 0.00121 | | Emission Rate, lb/hr | 0.515 | 0.285 | 0.745 | 0.515 | | Emission Rate, lb/mmBtu | 0.00249 | 0.00142 | 0.00370 | 0.00253 | | Hydrogen Chloride | | | | | | Concentration, ppmvd | 54.6 | 70.4 | 80.1 | 68.4 | | Concentration, ppmvd @7% | 60.7 | 79.5 | 89.8 | 76.7 | | Emission Rate, lb/hr | 17.4 | 22.2 | 25.2 | 21.6 | | Emission Rate, lb/mmBtu | 0.0845 | 0.111 | 0.125 | 0.107 | | Hydrogen Fluoride | | | | | | Concentration, ppmvd | 6.86E-02 | 8.10E-02 | 8.94E-02 | 7.97E-02 | | Concentration, ppmvd @7% | 7.63E-02 | 9.16E-02 | 1.00E-01 | 8.94E-02 | | Emission Rate, lb/hr | 1.21E-02 | 1.41E-02 | 1.54E-02 | 1.39E-02 | | Emission Rate, lb/mmBtu | 5.83E-05 | 6.99E-05 | 7.65E-05 | 6.83E-05 | | Chlorine as Cl ₂ | | | | | | Concentration, ppmvd | 8.43E-02 | 5.88E-02 | 6.38E-02 | 6.90E-02 | | Concentration, ppmvd @7% | 9.38E-02 | 6.64E-02 | 7.15E-02 | 7.72E-02 | | Emission Rate, lb/hr | 5.26E-02 | 3.61E-02 | 3.90E-02 | 4.26E-02 | | Emission Rate, lb/mmBtu | 2.54E-04 | 1.80E-04 | 1.94E-04 | 2.09E-04 | TABLE 2-5 UNIT 7 CARBON MONOXIDE TEST RESULTS JULY 2013 | | U7-CEM-1 = | _ U7-CEM-2 | U7-CEM-3 |
Average | |---|------------|------------|------------|---------| | Test Date | 07/10/2013 | 07/10/2013 | 07/10/2013 | | | Start Time | 1020 | 1215 | 1355 | | | Finish Time | 1120 | 1315 | 1555 | | | Net Run Time, minutes | 60 | 60 | 60 | | | Barometric Pressure, in Hg | 29.50 | 29.50 | 29.50 | 29.50 | | Moisture Content, % by volume | 8.38 | 8.46 | 8.45 | 8.43 | | Dry Mole Fraction | 0.916 | 0.915 | 0.915 | 0.916 | | Carbon Dioxide, % by volume, dry | 11.3 | 11.0 | 11.0 | 11.1 | | Oxygen, % by volume dry | 8.4 | 8.6 | 8.5 | 8.5 | | Flue Gas Static Pressure, in H ₂ O | -10.5 | -8.6 | -10.5 | -9.9 | | Flue Gas Temperature, °F | 374 | 365 | 369 | 369 | | Volumetric Flow Rate, dry SCFM* | 56,098 | 55,663 | 55,425 | 55,729 | | F-Factor, DSCF/million Btu @ 68°F | 9,780 | 9,780 | 9,780 | | | Carbon Monoxide | | | | | | Concentration, ppmvd | 44.25 | 53.87 | 56.03 | 51.38 | | Concentration, ppmvd @7% | 49.21 | 60.88 | 62.81 | 57.63 | | Concentration, ppmw | 40.54 | 49.31 | 51.29 | 47.05 | | Emission Rate, lb/hr | 10.8 | 13.1 | 13.5 | 12.5 | | Emission Rate, lb/mmBtu | 0.0526 | 0.0651 | 0.0671 | 0.0616 | #### TABLE 2-6 UNIT 7 MERCURY TEST RESULTS JULY 2013 | r 1 | U7-M30B-1 | U7-M30B-2 | U7-M30B-3 | Average | |---|------------|---------------------------------------|------------|----------| | Test Date | 07/10/2013 | 07/10/2013 | 07/10/2013 | | | Start Time | 1035 | 1230 | 1414 | | | Finish Time | 1135 | 1330 | 1514 | | | Net Run Time, minutes | 60 | 60 | 60 | | | Barometric Pressure, in Hg | 29.50 | 29.50 | 29.50 | 29.50 | | Moisture Content, % by volume | 8.38 | 8.46 | 8.45 | 8.43 | | Dry Mole Fraction | 0.916 | 0.915 | 0.915 | 0.916 | | Carbon Dioxide, % by volume, dry | 11.3 | 11.0 | 11.0 | 11.1 | | Oxygen, % by volume dry | 8.4 | 8.6 | 8.5 | 8.5 | | Flue Gas Static Pressure, in H ₂ O | -10.5 | -8.6 | -10.5 | -9.9 | | Flue Gas Temperature, °F | 374 | 365 | 369 | 369 | | Volumetric Flow Rate, dry SCFM* | 56,098 | 55,663 | 55,425 | 55,729 | | F-Factor, DSCF/million Btu @ 68°F | 9,780 | 9,780 | 9,780 | | | Mercury | | , , , , , , , , , , , , , , , , , , , | | | | Concentration, ug/dscm | 0.056 | 0.052 | 0.053 | 0.054 | | Emission Rate, lb/hr | 1.19E-05 | 1.08E-08 | 1.10E-05 | 1.12E-05 | | Emission Rate, lb/mmBtu | 5.72E-08 | 5.40E-08 | 5.45E-08 | 5.52E-08 | #### Attachment B #### The University of North Carolina at Chapel Hill **Boiler Operating Load Analyses** 2013 - 2014 ``` Load Range Analysis Report Boiler #6 UNC Cogen Date of Report: 04/07/2015 Report Period: 01/01/2013 - 12/31/2013 Number of on Line Hours :7419 Low Range Hours : 3576.0 Percent: 58.6 Bounds 70.0 to 124.0 Mid Range Hours : 1972.0 Percent: 32.3 Bounds 124.0 to 178.0 High Range Hours : 554.0 Percent: 9.1 Bounds 178.0 to 250.0 Hours In Range : 6102 Hours Over Range : Hours UnderRange: 1317 Upper Bound: 250.0 Lower Bound : 70.0 Highest 10 values ------ 1 - 04/05/2013: 5 228.5 2 - 04/05/2013: 6 227.9 3 - 04/05/2013: 8 227.8 4 - 04/05/2013: 7 227.8 5 - 04/05/2013: 9 224.4 6 - 04/01/2013: 7 223.9 7 - 12/18/2013: 8 223.8 ``` 8 - 04/01/2013: 6 223.7 9 - 12/18/2013: 7 223.0 10 - 12/18/2013: 6 222.6 ``` Load Range Analysis Report Boiler #6 UNC Cogen Date of Report: 04/07/2015 Report Period: 01/01/2014 - 12/31/2014 ______ Number of on Line Hours :7489 Low Range Hours : 3735.0 Percent: 62.3 Bounds 70.0 to 124.0 Mid Range Hours : 1442.0 Percent : 24.0 Bounds 124.0 to 178.0 High Range Hours: 819.0 Percent: 13.7 Bounds 178.0 to 250.0 Range : 5996 Hours In Hours Over Range : Hours UnderRange : 1493 Upper Bound: 250.0 Lower Bound : 70.0 Highest 10 values ______ 1 - 01/24/2014:19 245.1 2 - 01/25/2014: 5 244.2 3 - 01/24/2014:20 244.1 4 - 01/25/2014: 4 243.6 5 - 01/24/2014: 3 241.8 6 - 01/30/2014: 3 240.8 ``` 7 - 01/24/2014:11 240.6 8 - 01/24/2014:23 240.4 9 - 01/24/2014:12 240.3 10 - 01/24/2014: 2 240.2 ``` ______ Load Range Analysis Report Boiler #7 UNC Cogen Date of Report: 04/07/2015 Report Period: 01/01/2013 - 12/31/2013 Number of on Line Hours :7684 Low Range Hours : 2967.0 Percent: 53.2 Bounds 70.0 to 124.0 Mid Range Hours : 2192.0 Percent: 39.3 Bounds 124.0 to 178.0 High Range Hours: 415.0 Bounds 178.0 to Percent: 7.4 250.0 Hours In Range : 5574 Hours Over Range : Hours UnderRange : 2110 Upper Bound: 250.0 Lower Bound : 70.0 Highest 10 values ______ 1 - 12/13/2013: 4 241.0 2 - 12/13/2013: 5 240.8 3 - 12/13/2013: 6 239.4 4 - 12/13/2013: 7 237.9 5 - 12/13/2013: 8 236.4 6 - 12/13/2013: 0 235.7 7 - 12/13/2013: 1 231.2 ``` 8 - 12/13/2013: 9 225.3 9 - 12/13/2013: 2 224.1 10 - 12/13/2013: 3 220.0 Load Range Boiler #7 Date of Rep Range Analysis Report UNC Cogen of Report: 04/07/2015 Line ii || 11 П Ï Ш Ï. Report II II Period: 01/ 01/ 20 || || || 14 11 ii 11 - 1 ii \vdash 11 \dot{o} 1/3 1/ /2014 Number of do Hours 4.4 79 12 Hours Low R Mid R High Hours Range Range Range Range Hours Range Hours Range Hours In Range Over Range UnderRange Upper Bound Lower Bound Upper 5471 1288 574 7333 0 579 250 70 . . . 00 000 Percent Percent Percent ** ** ** HJ 4 6 . . . ω ω ω Bounds Bounds Bound S 12 17 040 . . . 000 444 0 0 0 12 17 25 78.0 #### Hi ghe Ø T 1-1 0 value W Ħ 11 ii ii Н H]]]] П 11 Ш H 11 Ш ii 11 ii Н Ш ΪŁ ij. ii H II ii Lower T 0 8 7 6 5 4 3 2 1 01/24 01/25 01/24 01/25 01/25 01/29 01/29 01/29 01/29 01/29 14/2014: 15/2014: 15/2014: 2014: 2014: 2014: 15/2014: 15/2014: 15/2014: 15/2014: 15/2014: 15/2014: 15/2014: 15/2014: 201 1 - 1 07004600600 2244 2243 2243 2240 2399 5554571447 11 II 11 # Attachment C The University of North Carolina at Chapel Hill **Coal Analyses During Performance Tests** July 9-10, 2013 Tests #### Coal Analyses Boiler No.6 - July 9, 2013 Test | Parameter | Run #1 | Run #2 | Run #3 | Average | |------------------|--------|--------|--------|---------| | Moisture, % | 12.0 | 4.72 | 8.57 | 8.43 | | HHV, Btu/lb | 12,020 | 12,910 | 12,850 | 12,593 | | Chlorine, % | 0.20 | 0.19 | 0.18 | 0.19 | | Mercury, mg/kg | 0.0820 | 0.0830 | 0.0740 | 0.0797 | | Arsenic, mg/kg | BRL | 1.50 | 2.02 | 1.76 | | Beryllium, mg/kg | 0.896 | 0.854 | 0.772 | 0.841 | | Cadmium, mg/kg | BRL | BRL | BRL | BRL | | Chromium, mg/kg | 14.9 | 11.7 | 6.30 | 10.97 | | Lead, mg/kg | BRL | 3.32 | 3.75 | 3.54 | | Manganese, mg/kg | 20.1 | 4.70 | 3.83 | 9.54 | | Nickel, mg/kg | 14.7 | 17.8 | 3.53 | 12.01 | | Selenium, mg/kg | BRL | 2.06 | 1.54 | 1.80 | BRL = Below Reporting Limit #### Coal Analyses Boiler No.7 - July 10, 2013 Test | Parameter | Run #1 | Run #2 | Run #3 | Average | |------------------|--------|--------|--------|---------| | Moisture, % | 3.36 | 3.37 | 3.00 | 3.24 | | HHV, Btu/lb | 12,780 | 12,970 | 12,950 | 12,900 | | Chlorine, % | 0.18 | 0.20 | 0.19 | 0.19 | | Mercury, mg/kg | 0.0970 | 0.0590 | 0.0740 | 0.0767 | | Arsenic, mg/kg | BRL | 1.76 | 1.28 | 1.52 | | Beryllium, mg/kg | 0.849 | 0.765 | 0.879 | 0.831 | | Cadmium, mg/kg | BRL | BRL | BRL | BRL | | Chromium, mg/kg | 50.3 | 7.13 | 7.88 | 21.77 | | Lead, mg/kg | 4.34 | 3.50 | 3.98 | 3.94 | | Manganese, mg/kg | 8.74 | 2.45 | 2.81 | 4.67 | | Nickel, mg/kg | 28.8 | 4.60 | 4.06 | 12.49 | | Selenium, mg/kg | 1.82 | 1.89 | 1.13 | 1.61 | BRL = Below Reporting Limit #### Attachment D The University of North Carolina at Chapel Hill Operating Limit Parameters Recorded During Performance Tests July 9-10, 2013 Tests #### Operating Limit Parameters Recorded Boiler No.6 - July 9, 2013 Test | Parameter | Run #1 | Run #2 | Run #3 | Average | |------------------------|--------|--------|--------|---------| | Coal:Lime Ratio, lb/lb | | | | | | HCl Test | 12.55 | 10.35 | 10.35 | 11.08 | | Hg Test | 12.72 | 10.35 | 10.35 | 11.14 | | O ₂ Trim, % | 6.56 | 6.83 | 6.88 | 6.76 | Coal:Limestone Ratios during Hg and HCl performance tests. Slightly different test run times for the HCl and Hg test runs. O₂ Trim during CO performance tests. #### Operating Limit Parameters Recorded Boiler No.7 - July 10, 2013 Test | Parameter | Run #1 | Run #2 | Run #3 | Average | |------------------------|--------|--------|--------|---------| | Coal:Lime Ratio, lb/lb |
10.79 | 10.79 | 10.79 | 10.79 | | O ₂ Trim, % | 8.89 | 9.09 | 9.08 | 9.02 | Coal:Limestone Ratios during both Hg and HCl performance tests O₂ Trim during CO performance tests. #### Attachment E #### The University of North Carolina at Chapel Hill Boiler Nos. 6 and 7 March 4-5, 2014 Tests 112(j) Performance Test Results #### TABLE A-I FILTERABLE PARTICULATE TEST RESULTS SUMMARY COGENERATION FACILITY - CAMERON AVENUE UNIT 6 BREECHING #### CHAPEL HILL, NC | | RUN NUMBER
RUN DATE
Run Time | U6-M5/26A-1
3 /4/2014
1143-1259 | U6-MS/26A-2
3/4/2014
1338- 1452 | U6-M5/26A-3
3/4/2014
1521-1636 | AVERAG | |-------------------------|---|--|---------------------------------------|--------------------------------------|----------| | | MEASURED DATA | | | | | | (Y) | Meter Box Y | 1.0094 | 1.0094 | 1.0094 | 1.0094 | | (DeltaH) | Avg Delta H, inches H2O | 2.942 | 2.364 | 2.448 | 2.585 | | (Pbar) | Barometric Pressure, inches Hg | 29.43 | 29.43 | 29.43 | 29.43 | | (Vm) | Volume Metered, cubic feet | 59.090 | 53.966 | 54.641 | 55.899 | | (Tm) | Average Meter Temp, deg F | 77.1 | 84.0 | 84.3 | 81.80 | | (Pg) | Static Pressure, inches H ₂ O | -14.7 | -15.2 | -15.5 | -15.13 | | (Ts) | Average Stack Temp, deg F | 360.0 | 357.0 | 356.1 | 357,7 | | (Vlc) | Water Collected. mL | 88.2 | 81.7 | 80.5 | 83.5 | | $(C0_2)$ | Carbon Dioxide,% | 13.8 | 13.7 | 13.7 | 13.73 | | (0,) | Oxygen, % | 5.4 | 5.5 | 5.5 | 5.47 | | (N_2) | Nitrogen, % | 80.8 | 80.8 | 80.8 | 80.80 | | (Cp) | Pilot Tube Coefficient | 0.84 | 0.84 | 0.84 | 0.84 | | (DeltaP) | Avg Sqrt Delta P, (inches H20)1/2 | 0.936 | 0.921 | 0.935 | 0.931 | | (Theta) | Sample Time, min | 62.5 | 62.5 | 62.5 | 62.5 | | (Dn) | Nozzle Diameter, inches | 0.273 | 0.259 | 0.259 | 0.264 | | () | CA LCULATED DATA | 0.2.5 | 0.227 | 0.20 | 0.204 | | (An) | Nozzle Area, square feet | 4.065E-04 | 3.659E-04 | 3.659E-04 | 3.794E-0 | | (Vmstd) | Standard Meter Volume, ft ³ | 58.073 | 52.291 | 52,929 | 54,431 | | (Vwstd) | Standard Water Vapor Volume, ft ³ | 4.159 | | 3.796 | | | , | . , | | 3.852 | | 3.935 | | (,YoH₂0) | Moisture (gravimetrically), % | 6.68 | 6,86 | 6.69 | 6.74 | | (1-I ₂ Osal) | Moisture (at saturation), % | NA | NI\ | NA | NA | | (Bws) | Moisture (actual) | 6.68 | 6.86 | 6.69 | 6.74 | | (Mfd) | Dry Mole Fraction | 0.933 | 0.931 | 0.933 | 0.933 | | (MWd) | Molecular Weight-dry, lb/lb-mole | 30.42 | 30.41 | 30.41 | 30.42 | | (MWs) | Molecular Weight-wet, lb/lb-rnole | 29,59 | 29.56 | 29.58 | 29.58 | | (Ps) | Stack Pressure, inches Hg | 28.35 | 28.31 | 28.29 | 28.32 | | (Vs) | Velocity. ft/s
Stack Area, in ² | 66.46 | 65.31 | 66.3t | 66.03 | | (1\) | | 4,816.8 | 4,816.8 | 4,816.8 | 4,816.8 | | (A) | Stack Area, ft ² | 33.45 | 33,45 | 33.45 | 33.45 | | (EA) | Percent Excess Air | 33.9 | 34.7 | 34.7 | 34.8 | | (Qa) | Volumetric flow, acfm | 133,389 | 131,082 | 133,081 | 132,517 | | (Qs) | Volumetric flow, dscfm | 75,911 | 74,629 | 75,935 | 75,492 | | (1) | Isokinetic Rate, % | 100.7 | 102.5 | 102.0 | 101.7 | | (F) | F-factor, DSCF/MMBfu | 9,780 | 9,780 | 9,780 | | | FIL | TERABLE PARTICULATE | | | | | | | EMISSIONS DATA | | | | | | (grams) | Filterable Particulate Catch, g | 0.0057 | 0.0068 | 0.0148 | | | (gr/dscf) | Concen., gr/dscf | 0.00151 | 0.00201 | 0.00432 | 0.00261 | | (gr/dscf@702) | Concen., gr/dscf@7 Oxygen | 0.00131 | 0.00201 | | | | (lb/hr) | Emission Rate, Ib/hr | 0.00136 | - | 0.00389 | 0.00235 | | | • | | 1.28 | 2.81 | 1.69 | | (lb/MMBtu) | Emission Rate, lb/MMBtu | 0.00285 | 0.00381 | 0.00818 | 0.00495 | | | RUN NUMB£R
RUN DATE
RUN TIME | U6-M5/26A-1
3/4/2014
1143-1259 | U6-M5/26A-2
3/4/2014
1338-1452 | U6-M5/26A-3
3/4/2014
1521-1636 | AVERAGE | |--|--|--|--|---|---| | H | YDROGEN CHLORIDE | | | | | | (mole weight)
(milligrams)
(ppmvd) | EMISSIONS DATA Hydrogen Chloride Mole Weight, lb/lb-mo Hydrogen Chloride Catch, mg Concen., parts per million by vol. dry | 36.46
79.6
31.9 | 36.46
82.5
36.8 | 36.46
90.6
39.9 | 36.2 | | (ppm@7%02)
(lb/hr) | Concen., ppmvd at 7% 02
Emission Rate, lb/hr | 28.6
13.8 | 33.2
15.6 | 36.0
17.2 | 32.6
15.5 | | (lb/MMBtu) | Emission Rate, lb/MMBtu | 0.0398 | 0.0462 | 0.0501 | 0.0454 | | H | YDROGEN FLUORIDE
EMISSIONS DATA | | | | | | (mole weight) (milligrams) (pprnvd) (ppm@702) (lb/hr) | Hydrogen Fluoride Mole Weight, lb/lb-mo
Hydrogen Fluoride Catch, mg
Concen., parts per million by vol. dry
Concen., pprnvd at 7% 02
Emission Rate, lb/hr | 20.01
1.40
1.02
0.92
0.242 | 20.01
1.35
1.10
0.99
0.255 | 20,01
1.99
1.60
1.44
0.378 | 1.24
1.12
0.292 | | (lb/MMBtu) | Emission Rate, lb/MMBtu | 0.000701 | 0.000755 | 0.001100 | 0.000852 | | (mole weight)
(ug/dscm)
(ug/dscm@7% 02)
(lb/hr) | MERCURY (M30B) EMISSIONS DATA Mercury Mole Weight, lb/lb-mole Concen., ug/dscm Concen., ug/dscm@7% 02 Emission Rate. lb/hr | 200.59
0.420
0.377
1.19E-04 | 200.59
0.117
0.106
3.28E-05 | 200.59
0.088
0.079
2.50E-05 | 0.208
0.187
5.91E-05 | | (lb/mmBtu) | Emission Rate, lb/mmbtu CHLORINE as Cl2 | 3.46Ê-07 | 9.72E-08 | 7,29E-08 | 1.72E-07 | | (mole weight) (micrograms) (ppmvd) (ppin@7% 02) (lb/hr) (lb/MMBtu) | EMISSIONS DATA Chlorine As Cl2 Mole Weight, lb/lb-mole Chlorine As Cl2 Catch, ug Concen., parts per million by vol. dry Concen., ppmvd at 7% 02 Emission Rate, lb/hr Emission Rate, lb/MMBtu | 70.90
275
5.67E-02
5.09E-02
4.75E-02
1.38E-04 | 70.90
125
2.86E-02
2.58E-02
2.36E-02
6.99E-05 | 70.90
83
1.88E-02
1.70E-02
1.58E-02
4.59E-05 | 3.4 7E-02
3.12E-02
2.90E-02
8.45E-05 | ## TABLE A-3 FILTERABLE PARTICULATE TEST RESULTS SUMMARY COGENERATION FACILITY - CAMERON AVENUE UNIT 7 OUTLET #### CHAPEL HILL, NC | | RUN NUMBER
RUN DATE
RUNTIME | U7-M5/26A-l
3/5/2014
0925-1039 | U7-M5/26A-2
3/5/2014
1055-1206 | U7-M5/26A-3
3/5/2014
1223-1341 | AVERAC | |-----------------------|---|--------------------------------------|--------------------------------------|--------------------------------------|---------| | | MEASURED DATA | | | | | | (Y) | Meter Box Y | 1.0094 | 1.0094 | 1.0094 | 1.0094 | | (DeltaH) | Avg Delta H, inches H ₂ O | 2,532 | 2.530 | 2.498 | 2.520 | | (Pbar) | Barometric Pressure, inches Hg | 29.80 | 29.80 | 29.80 | 29.8 | | (Vrn) | Volume Metered, cubic feet | 54.133 | 53,306 | 54.558 | 53.999 | | (Tm) | Average Meter Temp, deg F | 75.0 | 80.8 | 82.6 | 79,47 | | (Pg) | Static Pressure, inches H₂O | -14.7 | -17.0 | -]5.9 | -IS.87 | | (Ts) | Average Stack Temp, deg F | 361.8 | 364.3 | 368.3 | 364.8 | | (Vic) | Water Collected, mL | 87.S | 78.3 | 81.8 | 82.6 | | (C0 ₂) | Carbon Dioxide,% | 13.6 | 13,4 | 13.5 | 13.50 | | (02) | Oxygen, % | 5.7 | 5.8 | 5.7 | 5.73 | | (N ₂) | Nitrogen, % | 80.7 | 80.8 | 80.8 | 80.77 | | (Cp) | Pitot Tube Coefficient | 0.84 | 0.84 | 0.84 | 0.84 | | (DeltaP) | Avg Sqrt Delta P, (inches H20) ^{1/2} | 0.946 | 0.945 | 0.939 | 0.944 | | (Theta) | Sample Time, min | 62.5 | 62.5 | 62.5 | 62.5 | | (Dn) | Nozzle Diameter, inches | 0.260 | 0.261 | 0.261 | 0.261 | | | CALCULATED DATA | | | | | | (An) | Nozzle Area, square feet | 3.687E-04 | 3.715E-04 | 3.715E-04 | 3.706E- | | (Vmstd) | Standard Meter Volume, ft3 | 54,029 | 52.628 | 53.678 | 53.445 | | (Vwstd) | Standard Water Vapor Volume, ft3 | 4,140 | 3.692 | 3.857 | 3.896 | | (H₂O) | Moisture (gravimetrically), % | 7.12 | 6.56 | 6.70 | 6.79 | | (H ₂ Osat) | Moisture (at saturation), % | NA | NA | NA | NA | | (Bws) | Moisture (actual) | 7.12 | 6.56 | 6.70 | 6.79 | | (Mfd) | Dry Mole Fraction | 0.929 | 0.934 | 0.933 | 0.932 | | (MWd) | Molecular Weight-dry, lb/lb-mole | 30.40 | 30.38 | 30.39 | 30.39 | | (MWs) | Molecular Weight-wet, lb/lb-mole | 29.52 | 29.56 | 29.56 | 29.55 | | (Ps) | Stack Pressure, inches Hg | 28.72 | 28.55 | 28.63 | 28.63 | | (Vs) | Velocity, ft/s | 66.90 | 67.09 | 66.74 | 66.91 | | (A) | Stack Area, in ² | 4,816.8 | 4,816.8 | 4,816.8 | 4,816. | | (A) | Stack Area, ft2 | 33,45 | 33.45 | 33.45 | 33.45 | | (EA) | Percent Excess Air | 36.5 | 37.3 | 36.5 | 36.8 | | (Qa) | Volumetric flow, acfm | 134,259 | 134.654 | 133,945 | 134,28 | | (Q\$) | Volumetric flow, dscfm | 76,875 | 76,879 | 76,198 | 76,65 | | (1) | Isokinetic Rate, | 102.0 | 98.6 | 101.5 | 100 | | (F) | F-factor, DSCF/MMBtu | 9,780 | 9,780 | 9,780 | | | FII. | TERABLE PARTICULATE | | | | | | 110 | EMISSIONS DATA | | | | | | (grams) | Filterable Particulate Catch, g | 0.0232 | 0.0235 | 0.0209 | | | (gr/dscf) | Concen., gr/dscf | 0.00663 | 0.00689 | 0.00601 | 0.0065 | | gr/dscf@7%02) | Concen., gr/dscf@7% Oxygen | 0.00606 | 0.00634 | 0.00549 | 0.0059 | | (lb/hr) | Emission Rate, lb/hr | 4.37 | 4.54 | 3.92 | 4.28 | | () | Emission Rate, lb/MMBtu | 0.0127 | 0.0133 | 0.0115 | 0.012 | | HYDROGEN CHLORIDE EMISSIONS DATA | | RUN NUMBER
RUN DATE
RUN TIME | U7-M5/26A-1
3/512014
0925-1039 | U7-M5/26A-2
3/5/2014
1055-1206 | U7-M5/26A-3
3/5/2014
1223-1341 | | AVERAGE |
--|----------------|---|--------------------------------------|--------------------------------------|--------------------------------------|---|-----------| | (mole weight) Hydrogen Chloride Mole Weight, Ib/Ib-mo 36.46 36.46 36.46 (milligrams) Hydrogen Chloride Catch, mg 65.9 75.7 75.3 (ppmwd) Concen., parts per million by vol. dry 28.4 33.5 32.7 31.5 (ppm@702) Concen., ppmvd at 7% 02 26.0 30.8 29.9 28.9 (lb/hr) Emission Rate, lb/hr 12.4 14.6 14.1 13.7 (lb/MMBtu) Emission Rate, lb/MMBtu 0.0362 0.0429 0.0416 0.0402 HYBOGEN FLUORIDE EMISSIONS DATA (mole weight) Hydrogen Fluoride Mole Weight, lb/lb-mo 2001 20.01 20.01 (milligrams) Hydrogen Fluoride Catch, mg 0.716 1.12 1.20 (ppmwd) Concen., parts per million by vol. dry 0.563 0.903 0.949 0.805 (ppm@7%02) Concen., parts per million by vol. dry 0.563 0.903 0.903 0.949 0.805 (lb/hr) Emission Rate, lb/hr 0.135 0.216 | Н | YDROGEN CHLORIDE | | | | | | | (milligrams) Hydrogen Chloride Catch, mg 65.9 75.7 75.3 (ppmwd) Concen., parts per million by vol. dry 28.4 33.5 32.7 31.5 (ppm@702) Concen., ppmvd at 7% 02 26.0 30.8 29.9 28.9 (lb/m) Emission Rate, lb/hr 12.4 14.6 14.1 13.7 (lb/MMBtu) Emission Rate, lb/MMBtu 0.0362 0.0429 0.0416 0.0402 HYDROGEN FLUORIDE EM[SSIONS DATA (mole weight) Hydrogen Fluoride Mole Weight, lb/lb-mo 2001 20.01 20.01 (milligrams) Hydrogen Fluoride Catch, mg 0.716 1.12 1.20 (ppm@7%02) Concen., parts per million by vol. dry 0.563 0.903 0.949 0.805 (ppm@7%02) Concen., pmvd at 7% 02 0.514 0.832 0.868 0.738 (lb/hr) Emission Rate, lb/hr 0.135 0.216 0.225 0.192 (lb/MMBtu) Emission Rate, lb/MBtu 0.000393 0.00635 0.0 | | EMISSIONS DATA | | | | | | | (ppmwd) Concen., parts per million by vol. dry 28.4 33.5 32.7 31.5 (ppm@702) Concen., ppmvd at 7% 02 26.0 - 30.8 29.9 28.9 (lb/hr) Emission Rate, lb/hr 12.4 14.6 14.1 13.7 (lb/MMBtu) Emission Rate, lb/MMBtu 0.0362 0.0429 0.0416 0.0402 HYDROGEN FLUORIDE EM[SSIONS DATA (mole weight) Hydrogen Fluoride Mole Weight, lb/lb-mo 2001 20.01 20.01 (milligrams) Hydrogen Fluoride Catch, mg 0.716 1.12 1.20 (ppmw7%02) Concen., parts per million by vol. dry 0.563 0.903 0.949 0.805 (ppm@7%02) Concen., ppmvd at 7% 02 0.514 0.832 0.868 0.738 (lb/hr) Emission Rate, lb/hr 0.135 0.216 0.225 0.192 (lb/MMBtu) Emission Rate, lb/MBtu 0.000393 0.00635 0.000663 0.000564 MERCURY (M30B) EMISSIONS DATA < | (mole weight) | Hydrogen Chloride Mole Weight, lb/lb-mo | 36.46 | 36.46 | 36.46 | | | | (ppm@702) Concen., ppmvd at 7% 02 26.0 30.8 29.9 28.9 (lb/hr) Emission Rate, lb/hr 12.4 14.6 14.1 13.7 (lb/MMBtu) Emission Rate, lb/MMBtu 0.0362 0.0429 0.0416 0.0402 HYDROGEN FLUORIDE EM[SSIONS DATA (mole weight) Hydrogen Fluoride Mole Weight, lb/lb-mo 2001 20.01 20.01 (milligrams) Hydrogen Fluoride Catch, mg 0.716 1.12 1.20 (ppmvd) Concen., parts per million by vol. dry 0.563 0.903 0.949 0.805 (ppm@7%02) Concen., ppmvd at 7% 02 0.514 0.832 0.868 0.738 (lb/hr) Emission Rate, lb/hr 0.135 0.216 0.225 0.192 (lb/MMBtu) Emission Rate, lb/MMBtu 0.000393 0.000635 0.000663 0.000564 MERCURY (M30B) EMISSIONS DATA (mole weight) Mercury Mole Weight, lb/lb-mole 200.59 200.59 200.59 | (milligrams) | Hydrogen Chloride Catch, mg | 65.9 | 75.7 | 75.3 | | | | (lb/hr) Emission Rate, lb/hr 12.4 14.6 14.1 13.7 (lb/MMBtu) Emission Rate, lb/MMBtu 0.0362 0.0429 0.0416 0.0402 HYDROGEN FLUORIDE EM[SSIONS DATA (mole weight) Hydrogen Fluoride Mole Weight, lb/lb-mo 2001 20.01 20.01 (milligrams) Hydrogen Fluoride Catch, mg 0.716 1.12 1.20 (ppmv4) Concen., parts per million by vol. dry 0.563 0.903 0.949 0.805 (ppm@7%02) Concen., ppmvd at 7% 02 0.514 0.832 0.868 0.738 (lb/hr) Emission Rate, lb/hr 0.135 0.216 0.225 0.192 (lb/MMBtu) Emission Rate, lb/MMBtu 0.000393 0.000635 0.000663 0.000564 MERCURY (M30B) EMISSIONS DATA (mole weight) Mercury Mole Weight, lb/lb-mole 200.59 200.59 200.59 (ug/dscm) Concen., ug/dscm 0.179 0.181 0.213 0.191 (lb/hr) Emi | | | 28.4 | 33.5 | 32.7 | | 31.5 | | (lb/MMBtu) Emission Rate, lb/MMBtu 0.0362 0.0429 0.0416 0.0402 HYDROGEN FLUORIDE EM[SSIONS DATA (mole weight) Hydrogen Fluoride Mole Weight, lb/lb-mo 2001 20.01 20.01 (milligrams) Hydrogen Fluoride Catch, mg 0.716 1.12 1.20 (ppmwd) Concen., parts per million by vol. dry 0.563 0.903 0.949 0.805 (ppm@7%02) Concen., ppmvd at 7% 02 0.514 0.832 0.868 0.738 (lb/hr) Emission Rate, lb/hr 0.135 0.216 0.225 0.192 (lb/MMBtu) Emission Rate, lb/MBtu 0.000393 0.000635 0.000663 0.000564 MERCURY (M30B) EMISSIONS DATA (mole weight) Mercury Mole Weight, lb/lb-mole 200.59 200.59 200.59 (ug/dscm) Concen., ug/dscm 0.179 0.181 0.213 0.191 (ug/dscm) Concen., ug/dscm@7%02 0.164 0.167 0.195 0.175 | | - 11 | 26.0 | - 30.8 | 29.9 | | 28.9 | | HYDROGEN FLUORIDE EM[SSIONS DATA (mole weight) Hydrogen Fluoride Mole Weight, lb/lb-mo 2001 20.01 20.01 20.01 (milligrams) Hydrogen Fluoride Catch, mg 0.716 1.12 1.20 (ppmvd) Concen., parts per million by vol. dry 0.563 0.903 0.949 0.805 (ppm@7%02) Concen., ppmvd at 7% 02 0.514 0.832 0.868 0.738 (lb/hr) Emission Rate, lb/hr 0.135 0.216 0.225 0.192 (lb/MMBtu) Emission Rate, lb/MMBtu 0.000393 0.000635 0.000663 0.000564 MERCURY (M30B) EMISSIONS DATA (mole weight) Mercury Mole Weight, lb/lb-mole 200.59 200.59 200.59 (ug/dscm) Concen., ug/dscm 0.179 0.181 0.213 0.191 (ug/dscm(@7%02) Concen., ug/dscm@7%02 0.164 0.167 0.195 0.175 (lb/hr) Emission Rate, lb/hr 5.15E-05 5.22E-05 6.08E-05 5.49E-05 0.000665 0.000 | (lb/hr) | Emission Rate, lb/hr | 12.4 | 14.6 | 14.1 | | 13.7 | | EM[SSIONS DATA | (lb/MMBtu) | Emission Rate, lb/MMBtu | 0.0362 | 0.0429 | 0.0416 | | 0.0402 | | (mole weight) Hydrogen Fluoride Mole Weight, lb/lb-mo 2001 20.01 20.01 (milligrams) Hydrogen Fluoride Catch, mg 0.716 1.12 1.20 (ppmwd) Concen., parts per million by vol. dry 0.563 0.903 0.949 0.805 (ppm@7%02) Concen., ppmvd at 7% 02 0.514 0.832 0.868 0.738 (lb/hr) Emission Rate, lb/hr 0.135 0.216 0.225 0.192 (lb/MMBtu) Emission Rate, lb/MMBtu 0.000393 0.000635 0.000663 0.000564 MERCURY (M30B) EMISSIONS DATA (mole weight) Mercury Mole Weight, lb/lb-mole 200.59 200.59 200.59 (ug/dscm) Concen., ug/dscm 0.179 0.181 0.213 0.191 (ug/dscm(@7%02) Concen., ug/dscm@7%02 0.164 0.167 0.195 0.175 (lb/hr) Emission Rate, lb/hr 5.15E-05 5.22E-05 6.08E-05 5.49E-05 | н | YDROGEN FLUORIDE | | | | | | | (milligrams) Hydrogen Fluoride Catch, mg 0.716 1.12 1.20 (ppmvd) Concen., parts per million by vol. dry 0.563 0.903 0.949 0.805 (ppm@7%02) Concen., ppmvd at 7% 02 0.514 0.832 0.868 0.738 (lb/hr) Emission Rate, lb/hr 0.135 0.216 0.225 0.192 (lb/MMBtu) Emission Rate, lb/MMBtu 0.000393 0.000635 0.000663 0.000564 MERCURY (M30B) EMISSIONS DATA (mole weight) Mercury Mole Weight, lb/lb-mole 200.59 200.59 200.59 (ug/dscm) Concen., ug/dscm 0.179 0.181 0.213 0.191 (ug/dscm(@7%02) Concen., ug/dscm@7%02 0.164 0.167 0.195 0.175 (lb/hr) Emission Rate, lb/hr 5.15E-05 5.22E-05 6.08E-05 5.49E-05 | | EM[SSIONS DATA | | | | | | | (ppmvd) Concen., parts per million by vol. dry 0.563 0.903 0.949 0.805 (ppm@7%02) Concen., ppmvd at 7% 02 0.514 0.832 0.868 0.738
(lb/hr) Emission Rate, lb/hr 0.135 0.216 0.225 0.192 (lb/MMBtu) Emission Rate, lb/MMBtu 0.000393 0.000635 0.000663 0.000564 MERCURY (M30B) EMISSIONS DATA (mole weight) Mercury Mole Weight, lb/lb-mole 200.59 200.59 200.59 (ug/dscm) Concen., ug/dscm 0.179 0.181 0.213 0.191 (ug/dscm(@7%02) Concen., ug/dscm@7%02 0.164 0.167 0.195 0.175 (lb/hr) Emission Rate, lb/hr 5.15E-05 5.22E-05 6.08E-05 5.49E-05 | (mole weight) | Hydrogen Fluoride Mole Weight, lb/lb-mo | 2001 | 20.01 | 20.01 | | | | (ppm@7%02) Concen., ppmvd at 7% 02 0.514 0.832 0.868 0.738 (lb/hr) Emission Rate, lb/hr 0.135 0.216 0.225 0.192 (lb/MMBtu) Emission Rate, lb/hr 0.000393 0.000635 0.000663 0.000564 MERCURY (M30B) EMISSIONS DATA (mole weight) Mercury Mole Weight, lb/lb-mole 200.59 200.59 200.59 (ug/dscm) Concen., ug/dscm 0.179 0.181 0.213 0.191 (ug/dscm(@7%02) Concen., ug/dscm@7%02 0.164 0.167 0.195 0.175 (lb/hr) Emission Rate, lb/hr 5.15E-05 5.22E-05 6.08E-05 5.49E-05 | (milligrams) | Hydrogen Fluoride Catch, mg | 0.716 | 1.12 | 1,20 | | | | (lb/hr) Emission Rate, lb/hr 0.135 0.216 0.225 0.192 (lb/MMBtu) Emission Rate, lb/MMBtu 0.000393 0.000635 0.000663 0.000564 MERCURY (M30B) EMISSIONS DATA (mole weight) Mercury Mole Weight, lb/lb-mole 200.59 200.59 200.59 (ug/dscm) Concen., ug/dscm 0.179 0.181 0.213 0.191 (ug/dscm)(@7%02) Concen., ug/dscm@7%02 0.164 0.167 0.195 0.175 (lb/hr) Emission Rate, lb/hr 5.15E-05 5.22E-05 6.08E-05 5.49E-05 | (ppmvd) | Concen., parts per million by vol. dry | 0,563 | 0.903 | 0.949 | | 0.805 | | (lb/MMBtu) Emission Rate, lb/MMBtu 0.000393 0.000635 0.000663 0.000564 MERCURY (M30B) EMISSIONS DATA (mole weight) Mercury Mole Weight, lb/lb-mole 200.59 200.59 200.59 (ug/dscm) Concen., ug/dscm 0.179 0.181 0.213 0.191 (ug/dscm(@7%02) Concen., ug/dscm@7%02 0.164 0.167 0.195 0.175 (lb/hr) Emission Rate, lb/hr 5.15E-05 5.22E-05 6.08E-05 5.49E-05 | (ppm@7%02) | Concen., ppmvd at 7% 02 | 0.514 | 0.832 | 0.868 | | 0.738 | | MERCURY (M30B) EMISSIONS DATA | (lb/hr) | Emission Rate, lb/hr | 0.135 | 0.216 | 0.225 | | 0.192 | | EMISSIONS DATA (mole weight) Mercury Mole Weight, lb/lb-mole 200.59 200.59 200.59 (ug/dscm) Concen., ug/dscm 0.179 0.181 0.213 0.191 (ug/dscm(@7%02) Concen., ug/dscm@7%02 0.164 0.167 0.195 0.175 (lb/hr) Emission Rate, lb/hr 5.15E-05 5.22E-05 6.08E-05 5.49E-05 | (lb/MMBtu) | Emission Rate, Ib/MMBtu | 0.000393 | 0.000635 | 0.000663 | | 0.000564 | | (mole weight) Mercury Mole Weight, lb/lb-mole 200.59 200.59 200.59 (ug/dscm) Concen., ug/dscm 0.179 0.181 0.213 0.191 (ug/dscm(@7%02) Concen., ug/dscm@7%02 0.164 0.167 0.195 0.175 (lb/hr) Emission Rate, lb/hr 5.15E-05 5.22E-05 6.08E-05 5.49E-05 | | MERCURY (M30B) | | | | | | | (ug/dscm) Concen., ug/dscm 0.179 0.181 0.213 0.191 (ug/dscm(@7%02) Concen., ug/dscm@7%02 0.164 0.167 0.195 0.175 (lb/hr) Emission Rate, lb/hr 5.15E-05 5.22E-05 6.08E-05 5.49E-05 | | EMISSIONS DATA | | | | | | | (ug/dscm(@7%02) Concen., ug/dscm@7%02 0.164 0.167 0.195 0.175 (lb/hr) Emission Rate, lb/hr 5.15E-05 5.22E-05 6.08E-05 5.49E-05 | (mole weight) | Mercury Mole Weight, lb/lb-mole | 200.59 | 200.59 | 200.59 | | | | (lb/hr) Emission Rate, lb/hr 5.15E-05 5.22E-05 6.08E-05 5.49E-05 | (ug/dscm) | Concen., ug/dscm | 0.179 | 0.181 | 0.213 | | 0.191 | | , | (ug/dscm(@7%02 | l) Concen., ug/dscm@7%02 | 0.164 | 0.167 | 0.195 | | 0.175 | | (lb/mmBtu) Emission Rate, lb/mmBtu 1.50E-07 1.53E-07 1.79E-07 1.61 F-07 | (lb/hr) | Emission Rate, lb/hr | 5.15E-05 | 5.22E-05 | 6.08E-05 | | 5.49E-05 | | 1,01,50 | (lb/mmBtu) | Emission Rate, lb/mmBtu | 1.50E-07 | 1.53E-07 | 1.79E-07 | | 1.61.E-07 | | CHLORINE as Cl2 | | CHLORINE as C12 | | | | | | | EMISSIONS DATA | | EMISSIONS DATA | | | | | | | (mole weight) Chlorine As Cl2 Mole Weight, lb/lb-mole 70.90 70.90 70.90 | (mole weight) | | 70.90 | 70.90 | 70.90 | | | | (micrograms) Chlorine As Cl2 Catch, ug 165 68 < 60 | | 0 , | | | | | | | (ppmvd) Concen., parts per million by vol. dry 3.66E-02 1,55E-02 < 1,34E-02 < 2.18E-02 | , , | | | | | < | 2.18E-02 | | (ppm@7%02) Concer., ppmvd at 7% 02 3.38E-02 1.42E-02 < 1.22E-02 < 2.00E-02 | | | | | | | | | (lb/hr) Emission Rate, lb/hr 3.11E-02 1.31E-02 < 1.13E-02 < 1.85E-02 | | | | | | | | | (lb/MMBtu) Emission Rate, lb/MMBtu 9.05E-05 3.86E-05 < 3.31E-05 < 5.41E-05 | (lb/MMBtu) | , | | | | | | # Attachment F The University of North Carolina at Chapel Hill Coal Analyses During Performance Tests March 4-5, 2014 Tests Coal Analyses Boiler No.6 – March 4, 2014 Test | Parameter | Run #1 | Run #2 | Run #3 | Average | |------------------|--------|--------|--------|---------| | Moisture, % | 4.14 | 3.78 | 4.46 | 4.13 | | HHV, Btu/lb | 13,230 | 13,310 | 12,920 | 13,153 | | Chlorine, % | 0.0900 | 0.0800 | 0.0900 | 0.0867 | | Mercury, mg/kg | 0.156 | 0.0730 | 0.183 | 0.137 | | Arsenic, mg/kg | 12.5 | 12.3 | 50.5 | 25.1 | | Beryllium, mg/kg | 1.48 | 1.36 | 0.93 | 1.26 | | Cadmium, mg/kg | BRL | BRL | BRL | BRL | | Chromium, mg/kg | 9.14 | 8.89 | 10.2 | 9.41 | | Lead, mg/kg | 3.21 | 4.11 | 3.84 | 3.72 | | Manganese, mg/kg | 6.09 | 8.46 | 4.84 | 6.46 | | Nickel, mg/kg | 15.8 | 10.9 | 8.44 | 11.71 | | Selenium, mg/kg | BRL | 9.08 | 8.70 | 8.89 | BRL = Below Reporting Limit Coal Analyses Boiler No.7 - March 5, 2014 Test | Parameter | Run #1 | Run #2 | Run #3 | Average | |------------------|--------|--------|--------|---------| | Moisture, % | 4.29 | 5.21 | 3.95 | 4.48 | | HHV, Btu/lb | 13,470 | 12,940 | 13,050 | 13,153 | | Chlorine, % | 0.0700 | 0.0700 | 0.0400 | 0.0600 | | Mercury, mg/kg | 0.105 | 0.0610 | 0.233 | 0.133 | | Arsenic, mg/kg | 23.8 | 14.8 | 32.5 | 23.7 | | Beryllium, mg/kg | 1.12 | 1.20 | 0.99 | 1.10 | | Cadmium, mg/kg | BRL | BRL | BRL | BRL | | Chromium, mg/kg | 7.11 | 9.38 | 7.37 | 7.95 | | Lead, mg/kg | 2.50 | 3.78 | 4.64 | 3.64 | | Manganese, mg/kg | 23.0 | 11.0 | 9.89 | 14.63 | | Nickel, mg/kg | 15.8 | 9.26 | 16.1 | 13.72 | | Selenium, mg/kg | BRL | 8.64 | BRL | 8.64 | BRL = Below Reporting Limit #### Attachment G # The University of North Carolina at Chapel Hill Operating Limit Parameters Recorded During Performance Tests March 4-5, 2014 Tests #### Operating Limit Parameters Recorded Boiler No.6 – March 4, 2014 Test | Parameter | Run #1 | Run #2 | Run #3 | Average | |------------------------|--------|--------|--------|---------| | Coal:Lime Ratio, lb/lb | | | | | | HCl Test | 9.01 | 8.98 | 9.00 | 9.00 | | Hg Test | 8.86 | 9.10 | 8.89 | 8.95 | | O ₂ Trim. % | 4.04 | 4.01 | 4.01 | 4.02 | Coal:Limestone Ratios during Hg and HCl performance tests. Slightly different test run times for the HCl and Hg test runs. O₂ Trim recorded during CO performance tests. Results of CO test not recorded. #### Operating Limit Parameters Recorded Boiler No.7 – March 5, 2014 Test | Parameter | Run #1 | Run #2 | Run #3 | Average | |------------------------|--------|--------|--------|---------| | Coal:Lime Ratio, lb/lb | 9.53 | 9.53 | 9.53 | 9.53 | | O ₂ Trim, % | 4.64 | 4.63 | 4.57 | 4.61 | Coal:Limestone Ratios during both Hg and HCl performance tests. O₂ Trim recorded during CO performance tests. Results of CO test not recorded. #### Attachment H #### The University of North Carolina at Chapel Hill Boiler Nos. 6 and 7 **December 17-18, 2014 Tests** 112(j) Performance Test Results TABLE 2-1 UNIT 6 FILTERABLE PARTICULATE, HYDROGEN CHLORIDE, CHLORINE, CARBON MONOXIDE AND MERCURY TEST RESULTS DECEMBER 2014 | | U6-RUN-2 | U6-RUN-3 | U6-RUN-4 | Average | |---|--------------------|-------------------|-------------------|-------------------| | Test Date | 12/17/14 | 12/17/14 | 12/17/14 | | | Start Time | 1110 | 1245 | 1410 | | | Finish Time | 1222 | 1352 | 1515 | | | | | | | | | Filterable Particulate | | | | | | Concentration, gr/dscf | 1.44E-03 | 1.28E-03 | 7.43E-04 | 1.15E-03 | | Emission Rate, lb/hr | 0.884 | 0.779 | 0.465 | 0.710 | | Emission Rate, lb/mmBtu | 2.68E-03 | 2.38E-03 | 1.38E-03 | 2. 15E-03 | | Hydrogen Chloride | | | | | | Concentration, ppmvd | 57.4 | 57.5 | 53.0 | 56.0 | | Emission Rate, lb/hr | 23.4 | 23.2 | 22.0 | 22.9 | | Emission Rate, lb/mmBtu | 7.08E-02 | 7.08E-02 | 6.53E-02 | 6.90E-02 | | Chlorine | | | | | | Concentration, ppmvd | 1.40E-05 | 7.62E-06 | 6.00E-06 | 9. 19E-06 | | Emission Rate, lb/hr | 1.11E-05 | 5.98E-06 | 4. 84E-06 | 7.29E-06 | | Emission Rate, lb/mmBtu | 3.34E-08 | 1.83E-08 | 1.44E-08 | 2.20E-08 | | Carbon Monoxide | | _ | | | | Concentration, ppmvd | 20.0 | 29.4 | 34.1 | 27.86 | | Concentration, ppmvd@ 7% 02 | 17.73 | 26.05 | 30.21 | 24.66 | | Emission Rate, lb/hr | 6.3 | 9.1 | 10.9 | 8.75 | | Emission Rate, lb/mmBtu | 1.90E-02 | 2.78E-02 | 3.23E-02 | 2.64E-02 | | | | | | | | Mercury | | | | | | Mercury Concentration, ug/dscm | 0.156 | 0.219 | 0.265 | 0.213 | | Mercury Concentration, ug/dscm Emission Rate, lb/hr | 0.156
4. 19E-05 | 0.219
5.83E-05 | 0.265
7.26E-05 | 0.213
5.76E-05 | TABLE 2-1 UNIT 7 FILTERABLE PARTICULATE, HYDROGEN CHLORIDE, CHLORINE, CARBON MONOXIDE AND MERCURY TEST RESULTS DECEMBER 2014 | | U7-RUN-I | U7-RUN-2 | U7-RUN-3 | Average | |-----------------------------|-----------|-----------|-----------|-----------| | Test Date | 12/18/14 | 12/18/14 | 12/18/14 | | | Start Time | 0803 | 0928 | 1050 | | | Finish Time | 0909 | 1032 | 1154 | | | Filterable Particulate | | | | | | Concentration, gr/dscf | 4.72E-03 | 3.50E-03 | 3.57E-03 | 3.93E-03 | | Emission Rate, lb/hr | 3.086 | 2.198 | 2.204 | 2.496 | | Emission Rate, lb/mmBtu | 8.73E-03 | 6.50E-03 | 6.59E-03 | 7.27E-03 | | Hydrogen Chloride | | | | | | Concentration, ppmvd | 50.0 | 44.3 | 48.1 | 47.5 | | Emission Rate, lb/hr | 21.6 | 18.5 | 19.7 | 19.9 | | Emission Rate, lb/mmBtu | 6. 12E-02 | 5.46E-02 | 5.89E-02 | 5.82E-02 | | Chlorine | | | | | | Concentration,ppmvd | 7.01E-06 | <6.60E-06 | <7.35E-06 | <6.99E-06 | | Emission Rate, lb/hr | 5.90E-06 | <5.35E-06 | <5.85E-06 | <5.70E-06 | | Emission Rate, lb/mmBtu | 1.67E-08 | <1.58E-08 | <1.75E-08 | <1.67E-08 | | Carbon Monoxide | | | | | | Concentration, ppmvd | 18.5 | 24.1 | 27.8 | 23.5 | |
Concentration, ppmvd@ 7% 02 | 16.31 | 21.36 | 24.49 | 20.72 | | Emission Rate, lb/hr | 6.2 | 7.7 | 8.8 | 7.55 | | Emission Rate, lb/mmBtu | 1.74E-02 | 2.28E-02 | 2.62E-02 | 2.22E-02 | | Mercury | | | | | | Concentration, ug/dscm | 0.142 | 0.217 | 0.292 | 0.217 | | Emission Rate, lb/hr | 4.04E-05 | 5.95E-05 | 7.89E-05 | 5.96E-05 | | | | | | | #### Attachment I # The University of North Carolina at Chapel Hill Coal Analyses During Performance Tests **December 17-18, 2014 Tests** Coal Analyses Boiler No.6 – December 17, 2014 Test | Parameter | Run #2 | Run #3 | Run #4 | Average | |------------------|--------|--------|--------|---------| | Moisture, % | 8.14 | 8.14 | 8.33 | 8.20 | | HHV, Btu/lb | 12,175 | 12,291 | 11,977 | 12,148 | | Chlorine, % | 0.1019 | 0.1155 | 0.1058 | 0.1077 | | Mercury, mg/kg | 0.19 | 0.18 | 0.20 | 0.19 | | Arsenic, mg/kg | 25.3 | 25.2 | 30.9 | 27.13 | | Beryllium, mg/kg | 2.41 | 2.33 | 2.61 | 2.45 | | Cadmium, mg/kg | < 0.01 | < 0.01 | < 0.01 | < 0.01 | | Chromium, mg/kg | 21.3 | 20.0 | 22.6 | 21.3 | | Lead, mg/kg | 12.9 | 12.1 | 14.1 | 13.03 | | Manganese, mg/kg | 23.0 | 27.2 | 22.8 | 24.33 | | Nickel, mg/kg | 18.8 | 17.4 | 18.70 | 18.30 | | Selenium, mg/kg | 2.00 | 1.90 | 2.00 | 1.97 | Run #1 terminated. BRL = Below Reporting Limit Coal Analyses Boiler No.7 – December 18, 2014 Test | Parameter | Run #1 | Run #2 | Run #3 | Average | |------------------|--------|--------|--------|---------| | Moisture, % | 9.03 | 6.71 | 9.12 | 8.29 | | HHV, Btu/lb | 11,777 | 11,610 | 11,040 | 11,476 | | Chlorine, % | 0.1069 | 0.0582 | 0.0538 | 0.0730 | | Mercury, mg/kg | 0.17 | 0.17 | 0.19 | 0.18 | | Arsenic, mg/kg | 23.3 | 43.3 | 44.0 | 36.87 | | Beryllium, mg/kg | 2.63 | 2.48 | 2.09 | 2.40 | | Cadmium, mg/kg | < 0.01 | < 0.01 | < 0.01 | < 0.01 | | Chromium, mg/kg | 21.9 | 28.5 | 31.3 | 27.23 | | Lead, mg/kg | 13.7 | 14.5 | 13.7 | 13.97 | | Manganese, mg/kg | 25.4 | 37.2 | 41.9 | 34.83 | | Nickel, mg/kg | 20.4 | 24.7 | 25.8 | 23.63 | | Selenium, mg/kg | 2.00 | 1.30 | 1.60 | 1.63 | BRL = Below Reporting Limit #### Attachment J #### The University of North Carolina at Chapel Hill ## Operating Limit Parameters Recorded During Performance Tests **December 17-18, 2014 Tests** #### Operating Limit Parameters Recorded Boiler No.6 – December 17, 2014 Test | Parameter | Run #2 | Run #3 | Run #4 | Average | |------------------------|--------|--------|--------|---------| | Coal:Lime Ratio, lb/lb | 8.51 | 8.51 | 8.69 | 8.57 | | O ₂ Trim, % | 4.337 | 4.320 | 4.302 | 4.320 | Run #1 terminated Coal:Limestone Ratios during both Hg and HCl performance tests. O₂ Trim recorded during CO performance tests. #### Operating Limit Parameters Recorded Boiler No.7 - December 18, 2014 Test | Parameter | Run #1 | Run #2 | Run #3 | Average | |------------------------|--------|--------|--------|---------| | Coal:Lime Ratio, lb/lb | 8.54 | 8.54 | 8.54 | 8.54 | | O ₂ Trim, % | 4.412 | 3.911 | 3.734 | 4.019 | Coal:Limestone Ratios during both Hg and HCl performance tests. O₂ Trim recorded during CO performance tests.